Worst Case Analysis | CDRL No. 12B Initial Release, Revision Issued November 8, 1993 Earth Sensor Assembly for the Tropical Rainfall Measuring Mission Observatory | N94-24754 | Unclas | |---|------------|---------------------------------------| | NASA Contract No. NAS5-32463 | | | | | F03 | | | Prepared by: EDO Corporation Barnes Engineering Division Shelton, CT 06484 | WORST C | INFALL MEASU
TORY (Barne) 132 p | | Prepared for: | 932
ACT | | | NASA Goddard Space Flight Center
Greenbelt, MD 20771 | (NASA-CR-1 | ANALTS13.
THE TPOPIC
MISSION OF | | REPORT DO | Form Approved
OMB No. 0704-0188 | | | |---|---|--|--| | and maintaining the data needed, and complete
information, including suggestions for reducing t
1204, Arlington, VA 22202-4302, and to the Offi | ng and reviewing the collection of information. I
this burden, to Washington Headquarters Servi
ice of Management and Budget, Paperwork Red | Send comments regarding this burden e
see, Directorate for Information Operatio
fuction Project (0704-0188), Washingto | ons and Reports, 1215 Jefferson Davis Highway, Suite
n, DC 20503. | | 1. AGENCY USE ONLY (Leave to | November 1993 | 3. REPORT TYPE A Contractor Repor | ND DATES COVERED
t | | 4. TITLE AND SUBTITLE Worst Case Analysis, CDR | L Item 12B, Initial Release | | 5. FUNDING NUMBERS | | 6. AUTHOR(S) Michael P. Conley | | | NAS5-32463 | | 7. PERFORMING ORGANIZATION Barnes Engineering Compa 88 Long Hill Cross Roads P.O. Box 867 Shelton, CT 06484-0867 | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | 9. SPONSORING/MONITORING National Aeronautics and S Washington, D.C. 20546—(| 10. SPONSORINGMONITORING AGENCY REPORT NUMBER CR-189320 | | | | 11. SUPPLEMENTARY NOTES | | | | | 12a. DISTRIBUTION/AVAILABILI Unclassified—Unlimited Subject Category 33 | ITY STATEMENT | | 12b. DISTRIBUTION CODE | | requirements when subjecte capable of withstanding the design are relatively minor | rifies that the TRMMESA elect | ns. The TRMMESA design f circuit conditions. Chang | n is a proven heritage design and tes made to the baseline DMSP TRMMESA electrical design. | | 14. SUBJECT TERMS TRMMESA electronic designment | gn | | 15. NUMBER OF PAGES 131 16. PRICE CODE | | 17. SECURITY CLASSIFICATION OF REPORT Unclassified | 18. SECURITY CLASSIFICATION OF THIS PAGE Linelassified | 19. SECURITY CLASSIFICA
OF ABSTRACT | TION 20. LIMITATION OF ABSTRACT | ### TRMMESA WORST CASE ANALYSIS #### Purpose: This worst case analysis verifies that the TRMMESA electronic design is capable of maintaining performance requirements when subjected to worst case circuit conditions. #### Method: Each electrical part in the design was derated to account for the effects due to initial tolerance, temperature, age, and radiation. The net degradation was determined by RSSing the contributions attributed to each degradation term. The effects of initial tolerance and temperature were determined by consulting component data book specifications. The temperature range assumed for the analysis was -15C to 65C, with exception to the A2 power supply board which is required to start at the low temperature extreme of -25C. The qual temperature range for the TRMMESA design is -15C to 50C; thus the analysis allows for a 15C component temperature rise above the qual ambient. (The qual temperature range might possibly be changed to -15C to 35C. One of the major reasons for this possible spec. change is to allow the ORS loop to maintain the loss to space at a fixed level. The loop is subject to run out of available heater power at the higher temperature extremes.) The degradation attributed to age was determined by referencing the guidelines used on the DMSP and TIROS programs, which are similar to the TRMMESA requirements. The DMSP and TIROS guidelines are in most cases based on MIL-STD-1547 derating criteria. (As a side note, most of the electrical parts for the TRMMESA design are being transferred from DMSP stock.) Finally, radiation degradation was determined by once again referencing the guidelines used for the DMSP program. In those few cases for which the DMSP guidelines contained no information on the part in question, radiation degradation was determined by referencing other sources available at Barnes. The electrical parts in the design are exposed to a maximum radiation level of 1.84KRAD, determined by referencing document CDRL #10B which just considers the radiation shielding provided by the 20mil. aluminum end cover of the unit. As discussed by document CDRL #10B, in actuality, the radiation exposure levels are closer to about .1KRAD. The design is required to meet a ten times safety margin, which means that the worst case radiation level to be considered is 18.4KRAD. The DMSP radiation derating information for electrical components is all at a minimum level of 50KRAD. Thus, the radiation degradation assumed for the worst case analysis is very conservative and the total RSS effects due to all of the degradation terms is also in general very conservative since often the radiation term is the most significant contributor. Appendix A. of this document contains the DMSP guidelines referenced for age and radiation derating as well as the electrical schematics and a system timing diagram of the similar DMSP design. #### **Summary:** #### A1 Board: The +/- 10V regulators located on the A1 board can tolerate worst case circuit conditions and maintain required performance. The dc offsets at each output stage on the A1 board is at an acceptable limit. #### A2 Board: The A2 power supply is guarenteed to maintain oscillation after start-up. The start-up of the power supply board is dependent on the gain of the start transistor being sufficient. No radiation degradation information has been found for the start transistor yet. So, until radiation information for the 2N4405 is available, the analysis can not be completed. No problems are anticipated since the circuit has a great deal of safety margin, but information on the 2N4405 is required to complete the power supply analysis. The primary current drive capability of the power supply is sufficient to support the primary current loading. The power supply over current limit trip point is appropriately set at 200mA nominal. The secondary voltage outputs headroom, gain, and tolerance is sufficient to maintain good regulation and drive the required loads. The worst case in-rush current meets TRMM specifications. #### A3 Board: Locations Q10 and Q12 on the A3 board should be selected for a low initial gate to source threshold voltage in order to ensure that the FET's will operate properly at these two locations. With exception to the above requirement, the A3 board demod logic, integrator logic, and comparator logic can tolerate worst case circuit conditions and maintain required performance. The total A3 board A/D conversion error is 36 counts worst case, which is an acceptable worst case delta #### A4 Board: Locations Q1, Q2, and Q11 on the A4 board should be selected for a low initial gate to source threshold voltage to ensure proper operation. With exception to the above requirements, the ORS servo loop logic and the reference voltage logic is capable of operating over worst case circuit conditions. The A4 board telemetry meets TRMM specifications. The ORS servo loop dc offsets are acceptable. The drive to the ORS heater is sufficient. The reference run-out voltage circuitry offset and tolerance is acceptable. #### A14 Board: The analysis of the 17V regulator requires radiation degradation information on the 2N5662 transistor in order to verify that the gain is sufficient to drive the primary load. No problems are anticipated, but the analysis requires additional information in order to complete the A14 board calculations. The A14 board telemetry meets TRMM specifications. #### A5 Board: The line sync and data clock receiver circuitry can tolerate worst case conditions and has sufficient ac and dc hysteresis to ensure proper operation. Further, the circuitry meets the TRMM specifications with regard to redundancy and input logic level requirements. The data and data ready outputs meet TRMM specifications. The series/shunt and demod logic has been properly modified to accommodate simultaneous dual channel operation. The maximum time required to achieve sync. with the space craft line sync is 45 seconds. In order to complete the A5 board analysis, radiation degradation for the oscillator must be entered into the calculations. No problems are anticipated since once again the design ean has a large safety margin. #### A5, A6, and A7 Logic: The logic and timing for the A5, A6 and A7 boards has not been analyzed in detail. The type of logic used in the design is CMOS CD4000 type. The clock rates of the system are relatively slow, rendering effects such as propagation delay and rise/fall times negligible. #### General: In general the TRMMESA design is a proven heritage design and capable of withstanding the most worst case and adverse of circuit conditions. Changes made to the baseline DMSP design are relatively minor and do not adversely effect the worst case analysis of the TRMMESA electrical design. #### A1 BOARD PREAMP #### **TOPICS TO BE CONSIDERED** - 1. +/- 10V REGULATOR REQUIREMENTS - 2. DC OFFSETS OF FIRST AND SECOND STAGE - 3. COMPOSITE
FREQUENCY RESPONSE OF THE PREAMP #### 1. +/- 10V REGULATORS #### gain requirements: The available base drive for both the +10V regulator and the -10V regulator is given by: $$I_b = I_{p(1N5297)} - I_{z(1N4625)}$$ where $$I_{p(1N5297)} = \text{spec} - [\text{tol}^2 + \text{temp}^2 + \text{age}^2 + \text{rad}^2]^{1/2}$$ the initial tolerance, temperature, age, and radiation degradations for the 1N5297 are given by: tol = 10% from the data sheet spec. = .1mA temp = (-.6%/C)(40C)(1mA) = .24mA where the temp coeff. is the data sheet spec. $$age = 10\% = .1mA$$ rad = .05mA from the GE DMSP raiation guidelines at 500KRAD So, $$I_{p(1N5297)} = 1mA - [.1mA^2 + .24mA^2 + .1mA^2 + .05mA^2]^{1/2} = .7mA$$ The required 1N4625 zener current is .25mA max., since the part is specified at a zener current of .25mA and guarenteeed to break down. In reality, the 1N4000 series zeners will break down at 10uA typical. But we will assume that a worst case current of .25mA is required. Thus, $$I_b = .7mA - .25mA = .45mA$$ The available gains for q51 and q52 are given by: $$h_{FE(q51)} = [(1/h_{FE(pre-rad)} + (d(1/h_{FE(post-rad)}))]^{-1}$$ where h_{FF} (pre-rad) = spec.(temp factor)(age factor) The spec. min. for the dc current gain of the 2N2222A transistor at a curent level of 5mA is 50 minimum. (the loading is +/-5mA w/c) Over a temperature range of 25C to -55C, the dc gain changes by about 50% by referencing a graph in the data book for the 2N2222A transistor. So, over a qual temperature range of -15C to 50C, the temp factor is approximately given by: temp factor($$2N2222A$$) = 1 - [($25C + 15C$)/($25C + 50C$)](50%) = .75 The age derating is conservatively estimated to be 15%. Thus, the pre-rad dc min. gain is (50)(.75)(.85) = 32 The radiation term is determined by referencing the GE supplied radiation degradation data used for the DMSP design. So, at a current level of 5mA, d(1/hFE(post-rad)) = .02 for a 2N2222A transistor at 100KRADS exposure. Finally, the computed worst case gain is $h_{FE(q51)} = [(1/32) + .02]^{-1} = 20$ By similar fashion, the gain of q52 is given by: $$h_{FE(a52)} = [(1/100(.70)(.85) + (.03)]^{-1} = 21$$ So, the available current drive for the 10V and -10V regulators is given by: $$I_{10V} = h_{FE(a51)}I_b = 20(.45mA) = 9mA$$ $$I_{-10V} = h_{FE(q52)}I_b = 21(.45mA) = 9.5mA$$ The max load on the regulators is 5mA; so the gain and base drive are sufficient to drive the load. #### headroom: It should be verified that both of the regulators have sufficient voltage headroom in order to maintain the gain of the transistors. The headroom for the 10V regulator is given by: $$V_{hr(q51)} = V_{13}V - 2V_{z(1N4625)} + V_{be(q51)}$$ A reasonable rss calculation for the $2V_{z(1N4625)}$ term is given by: $$2Vz(1N4625) = 2(typ.) + [2(tol^2 + temp^2 + age^2 + rad^2)]^{1/2}$$ where $$2V_{z(1N4625)} = 2(5.1V) + [2(.26V)^2 + 2(.06V)^2 + 2(.1V)^2 + 2(.05V)^2]^{1/2} = 10.6V$$ The 13V minimum level is $V_{13V} = 12.1V$ The base to emitter drop of q51 is $V_{be(q51)} = .6V$ min. So the 10V headroom is $V_{hr(q51)} = 12.1V - 10.6V + .6V = 2.1V$, which is adequate. The data book for this part has some performance graphs which show how the dc gain of the part degrades with applied collector to emitter voltage. The graphs indicate that the gain only degrades about 10% between a collector to emitter voltage of 10V and 1V. By similarity, the -10V regulator has 2.1V of headroom, which is also adequate. #### tolerance: $$dV_{10V} = d[2V_{z(1N4625)}] - dV_{be(q51)}$$ $$dV_{be(q51)} = (tol^2 + temp^2 + age^2 + rad^2)^{1/2}$$ $$dV_{be(q51)} = [(.2V)^2 + (.1V)^2 + (.1V)^2 + (.1V)^2]^{1/2} = .3V$$ Also, referencing the above calculations, $d(2V_{z(1N4625)}) = .4V$ So the 10V tolerance is 9.5V +/-.7V #### 2. DC OFFSET OF THE FIRST AND SECOND STAGES It must be verified that the dc offset at each amplifier output is not excessive or capable of bringing either of the amplifiers into saturation. The offset at the outpput of the first stage is given by: $$V_{os(u1)} = [I_{g(os)q1}(R1 + R2) + V_{gs(os)q1}][1 + (R_7/R_8)]$$ where $$I_{g(os)q1} = spec + [temp^2 + age^2 + rad^2]$$ In the data sheet, the gate offset operating current is not specified. However, the gate operating current is specified and equal to 15pA max at 25C. Assuming the gate operating current doubles for every 10C, at 65C the gate current is $2^4(15pA) = 240pA$. Now, we can conservatively estimate that the gate offset operating current is 25% of the gate operating current or 60pA at 65C and 3.75pA at 25C. Thus, the temperature factor is 60pA - 3.75pA = 56.25pA. The age derating is 10%(spec at 25C) = .10(3.75pA) = .4pA The rad derating is 3.3pA which was derived by consulting some of the Barnes in house data. Thus $$I_{g(08)g1} = 3.75pA + [(56.25pA^2 + .4pA^2 + 3.3pA^2]^{1/2} = 60pA$$ The gate to source offset voltage of ul is given by: $$V_{gs(os)u1} = spec + [temp^2 + age^2 + rad^2]^{1/2}$$ where spec. = 5mV max at 25C temp = (10uV/C)(40C) = .4mV age = .10(5mV) = .5mV rad = 7mV by referencing some Barnes in house data(no GE DMSP guidelines available) Thus the gate to source offset voltage is 12mV Finally, the dc offset at the output of u1 is given by: $$V_{os(u1)} = 104[53M(60pA) + 12mV] = 1.6V$$ Since the max signal voltage at the output of u1 is 50mV and the supplies are +/-8.8V minimum, 1.6V is an acceptable amount of offset. Also, note that the first stage is accoupled to the second stage. The offset of the second stage is given by: $$V_{os(u3)} = 100[V_{os(u3)} + 1.1M(I_{b(u3)})]$$ where $$V_{os(u1)} = .5mV + [.2mV^2 + 1.5mV^2 + .1mV^2]^{1/2} = 2mV$$ (The age derating of 1.5mV and the radiation derating of .1mV were derived by consulting some Barnes in house data since the DMSP program had no information regarding this part.) Also, $$I_{b(u1)} = 130pA + [250pA^2 + 60pA^2 + 910pA^2]^{1/2} = 1.1nA$$ So, $$V_{os(u3)} = 100[2mV + 1.1M(1.1nA)] = 320mV$$ An offset of 320mV is acceptable considering the fact that the max earth signal at the output of the second stage is 5V and the power supplies are +/-12V minimum. Also, as will be discussed later on the A3 board, the demod will eliminate the digitization error associated with preamp offset. #### 3. COMPOSITE FREQUENCY RESPONSE Extensive noise analysis regarding the preamp is discussed in document CDRL #22B. The intent of this section is to present the frequency response of the preamp for informatinal purposes only. Figure 1. on the following page illustrates the nominal preamp frequency response. The rather high bandwidth of the preamp is to insure that the commutation spikes associated with the sampling of the detectors, decays at a reasonably fast rate. The preamp output is digitized at the A3 board, which operates as a dual slope A/D. The commutation spikes on the preamp signal occur during the hold times of the integrator on the A3 board. Thus, by keeping the time of the spikes to a minimum, the A/D is able to reject the spikes by always being in the hold mode until after the spike has decayed to zero. #### A2 POWER SUPPLY #### TOPICS TO BE CONSIDERED - 1. OSCILLATOR START UP - 2. PRIMARY CURRENT DRIVE CAPABILITY - 3. OVER CURRENT PROTECTION - 4. SECONDARY VOLTAGE OUTPUTS (TOLERANCE, HEADROOM, GAIN) - 5. INPUT FILTER IN RUSH CURRENT - 6. INPUT CURRENT RIPPLE #### 1. OSCILLATOR START UP Note that the power supply is configured as a Royer oscillator, thus once start up is accomplished, the power supply will sustain oscillation at approximately 4khz. Start up is accomplished by turning on either of the two switching transistors (Q2 or Q3). Thus, just before start up: $$V_{C(Q1)} = V_{FCR4} + R_4 (V_{B(Q2)}/R_3) + V_{BQ2}$$ $$V_{BO2} = V_{BEO2} + (dV_{BEO2}^2 (TEMP) + dV_{BEO2}^2 (AGE) + dV_{BEO2}^2 (RAD))^{1/2}$$ $$V_{BO2} = 1.1V + ((.1V)^2 + (.11V)^2 + (.14V)^2)^{1/2} = 1.3V$$ $$V_{FCR4} = .8V + ((.1V)^2 + (.08V)^2 + (.1V)^2)^{1/2} = .96V$$ V_{CO1} =.96V + 2.49K(1.023)(1.3V/.249K(.985)) + 1.3V = 15.8V Thus, to accomplish start up, a maximum of 15.8V is required at the collector of Q1. The voltage at the emitter of Q1 is the 17V regulator output voltage. The tolerance on the 17V output is given by: $$dV_{17V} = 68k(dI_{B(LM108)}) + 8.5(dV_{OS(LM108)}) + .3(dV_{Z(1N4573)})$$ $$dI_{B} = ((TEMP)^{2} + (AGE)^{2} + (RAD)^{2})^{1/2}$$ $$dI_{B} = ((1nA)^{2} + (.2nA)^{2} + (15nA)^{2})^{1/2} = 15nA$$ $$dV_{OS} = ((.25mV)^{2} + (.05mV)^{2} + (1.6mV)^{2})^{1/2} = 1.63mV$$ $$dV_{Z} = ((64uV)^{2} + (.64V)^{2} + (.05V)^{2})^{1/2} = .64V$$ $$dV_{17V} = 1mV + 14mV + .2V = .2V$$ Thus the 17V output is 16.8V min. Therefore, just before start up, the voltage across Q1 is 1V and the current is I_{R3} + I_{P8} . The required gain of Q1 is given by: $$\begin{split} h_{FEQ1} &= ((I_{R3} + I_{R8})/I_{BQ1}) + 1 \\ I_{BQ1} &= (V_{17V} - V_{BEQ1} - V_{ZCR3})/R_2 \\ V_{ZCR3} &= 10V + ((.5V \text{ tol.})^2 + (.08V)^2 + (.2V)^2 + (.1V)^2)^{1/2} \\ V_{ZCR3} &= 10.6V \\ I_{BQ1} &= (16.8V - .8V - 10.6V)/(1.023)(12.4K) = .43mA \\ h_{FEO1}(\text{req'd}) &= (2(1.3V)/(.985)(.249K))/.43mA) + 1 = 26 \end{split}$$ at 1V,11mA. Next, we must verify that the gain of Q1 is sufficient: $$h_{FE}$$ (available) = $(1/h_{FE} (pre-rad) + d(1/h_{FE} (post-rad)))^{-1}$ $h_{FE} (pre-rad) = (spec limit) (temp factor) (age factor)$ $h_{FE} (pre-rad) = 100(.7)(.85) = 60$ Therefore, we require $$d(1/hFE(post-rad)) = (1/26) - (1/60) = .023$$ I have not been able to find radiation information on the 2N4405, so this requirement must be revisited at a later date. # After start up is accomlished, it must be verified that the start transistor(O1) is shut off. Q1 is shut off after self sustained oscillation is achieved. Capacitor C1 charges up and shuts Q1 off by feeding a voltage to the cathode of CR6. Thus, $$V_{KCR6} = V_{17V} + (V_{17V} - V_{CE(SAT)O2} - V_{R6} - V_{CR6})$$ $V_{17V} = 16.8V$ by an earlier result $$V_{CE(SAT)O2} = .2V + ((.1V)^2 + (.03V)^2 + (.03V)^2)^{1/2} = .3V$$ $V_{FCR6} = .96V$ by an earlier result $$V_{R6} = 110 \text{mA} (4.990 \text{HM})
(1.015) = .56 \text{V}$$ $$V_{KCR6} = 16.8V + (16.8V - .3V - .56V - .96V) = 31.8V$$ So, assuming Q1 and CR1 are off $$V_{BQ1} = V_{ZCR3} + R_2 ((V_{KCR6} - V_{ZCR2} - V_{ZCR3})/(R_1 + R_2))$$ $$V_{ZCR3} = (spec.) + (tol^2 + temp^2 + age^2 + rad^2)^{1/2}$$ $$V_{ZCR3} = 10.0V - ((.5V)^2 + (.1V)^2 + (.2V)^2 + (.02V)^2)^{1/2}$$ $$V_{ZCR3} = 9.4V$$ $$V_{ZCR2} = 13V + ((.65V)^2 + (.1V)^2 + (.26V)^2 + (.02V)^2)^{1/2}$$ $$V_{ZCR2} = 13.7V$$ $$R2/(R1 + R2) = .985(12.4K)/(1.65k(1.015) + .985(12.4K)) = .88$$ $$V_{BQ1} = 8.9V(1 - .88) + (31.8V - 13.7V)(.88) = 17.0V$$ $V_{EBQ1} = 16.8V - 17.0V = -.2V$ Thus Q1 is turned off after start up. #### 2. PRIMARY CURRENT DRIVE CAPABILITY $$\begin{split} &I_{BQ2} = (V_{2-1} - V_{BEQ2} - V_{R6})/R_3 \\ &V_{2-1} = (19T/90T) (16.8V - .56V - .4V) = 3.34V \\ &V_{BEQ2} = 1.1V + ((.1V)^2 + (.05V)^2 + (.14V)^2)^{1/2} = 1.28V \\ &V_{R6} = 4.99 (1.015) (110mA) = .56V \\ &I_{BQ2} = (3.34V - 1.28V - .56V)/.249k (1.015) = 5.9mA \\ &I_{CQ2} = (h_{FEQ2} + 1)I_{BQ2} \text{ or } h_{FEQ2} (\text{req'd}) = (I_{CQ2}/I_{BQ2}) - 1 \\ &h_{FEQ2} (\text{pre-rad}) = 90 (.7) (.85) = 54 \\ &d(1/h_{FEQ2} (\text{post-rad})) = .008 \end{split}$$ $$h_{FEQ2}$$ (derated) = ((1/54) + .008))-1 = 38 $$h_{FEQ2}(req'd) = (110mA/5.9mA) - 1 = 18$$ Thus, under worst case primary current loading, the required gain of Q2 and Q3 is 18 and the available worst case gain is 38. Therefore, the base drive to both of the primary switching transistors is adequate. #### 3. OVERLOAD PROTECTION The 17V regulator located on the A14 board is designed to fold back at an oveload current determined by A14- $\rm R8\,, R9\,, V_{\rm BEO4}$ Assuming the primary current evenly splits between R8 and R9, the over current limit is set by the equation below: $$I_{pri}$$ (OL) = $2V_{BEQ4}$ (cut-in)/R8 $$V_{\rm BEQ4} ({\rm cut-in}) = .7V \ {\rm w/c}$$, .5V typ. $R8 = 4.99 \ {\rm OHM} \ {\rm typ.}$, .985(4.99 OHM) w/c Thus the nominal overload current trip point is set at 200mA and the w/c limit is 285mA. Since the primary swithing transistors are rated for 1A and the primary transformer windings are 32awg rated at approximately 140mA (assuming 500 cir mils per amp), the current limit trip point is appropriately set with the assumption that the two primary windings of the transformer conduct in alternate half cycles. #### 4. SECONDARY OUTPUT VOLTAGES #### Tolerance: $$\begin{array}{l} \pm 13V \colon V_{13V} = V_{ZCR12} - V_{BEQ5} - V_{R12} \\ dV_{ZCR12} = -(\text{tol}^2 + \text{temp}^2 + \text{age}^2 + \text{rad}^2)^{1/2} \\ dV_{ZCR12} = -((.7V)^2 + (.1V)^2 + (.3V)^2 + (.02V)^2))^{1/2} \\ dV_{ZCR12} = +/- .8V \\ dV_{BEQ5} = .2V \\ dV_{R12} = .1V \\ V_{13V} = 14V - .7V - .1V = 13.2V \text{ typ.} \\ V_{13V} = (14.0V - .8V) - (.7V + .2V) - (.1V + .1V) = 12.1V \text{ min} \\ V_{13V} = 14.8V - .5V - 0V = 14.3V \text{ max.} \\ \pm 12V \colon V_{12V} = (70T/90T)V_{\text{pri}} - V_{\text{FCR26}} - I_{\text{HTR}}R_{19} \\ V_{\text{pri}} = 16.8V - .3V - .56V = 16V \text{ min} \\ V_{\text{FCR6}} = .96V \text{ max} \\ I_{\text{HTR}} = 10V/3000 \text{HM} = 33\text{mA} \text{ max} \end{array}$$ $$R_{19} = 10(1.015) = 10.2$$ OHM max. $$V_{12V} = 11.2V \text{ min.}$$ $$-16V$$: $V_{-16V} = -((94T/90T)V_{pri} - VF_{CR14})$ $$V_{pri} = 16.5V + .3V, -.5V$$ $$V_{FCR14} = 1V \max$$ $$V_{-16V} = -16.5V$$ typ., -15.7V min, -17.0V max. $$\pm 5V$$: $V_{5V} = V_{ref02}$ $$dV_{ref02} = (15mV^2 + 8mV^2 + 10mV^2 + 10mV^2)^{1/2} = +/- 22mV$$ ## Summary: $$V_{13V} = 13.2V +/- 1.1V$$ $$V_{-13V} = -13.2V +/- 1.1V$$ $$V_{12V} = 11.2V \min$$ $$V_{-16V} = -16.5V - .5V, + .8V$$ $$V_{5V} = 5V +/- 22mV$$ #### **Headroom:** $$+13V$$: $V_{ECQ4} = (94T/90T)V_{pri} - V_{FCR16} - V_{R9+R10} - V_{+13V}$ $$V_{ECQ4} = (94T/90T)16V - 1V - .3V - 14.3V = 1.1V$$ $$+5V$$: $V_H = V_{12V} - V_{5V} = 11.2V - 5.02V = 6.2V$ -13V: By similarity, the -13V headroom is 1.1V The 5V headroom is more than sufficient for good regulaton. The +/- 13V headroom is also adequate since the +/- 13 V regulators are configured as a darlington pair requiring only 1 volt of headroom to maintain good regulation. #### +/- 13V Regulator gain requirements: For this analysis: $$I_{p1N5290} = .47mA - (.047mA^2 + .094mA^2 + .047mA^2 + .023mA^2)^{1/2}$$ $$I_{p1N5290} = .35mA$$ $$I_{R} = .35mA - .25mA = .10mA$$ $$h_{FE2N4236} = ((1/60(.75)(.85)) + .01))^{-1} = 29$$ $$h_{FE2N4239} = ((1/30(.70)(.85)) + .005))^{-1} = 17$$ $h_{\rm FE2N4236}(h_{\rm FE2N4239})\,I_{\rm B}=29\,(17)\,(.10{\rm mA})=49{\rm mA}$ which is adequate since the loading is 35mA max. Thus the base drive to the +/- 13V regulators is adequate. #### 5. IN RUSH CURRENT PSPICE was used to simulate the expected worst case in-rush current. It is assumed that primary return is tied to chassis at the spacecraft. The circuit used to simulate the in-rush current is shown below: Worst case component values are: $$CS1 = 700pF$$ $$L1 = 178uH$$ C1 = C2 = 1.34 uF R1 = 4.93 OHM C3 = 25uF RL = 214 OHM RS = .06 OHM RSER = 125 ohm LS = 2uH Figure 1. illustrates the predicted worst case in-rush current, note that the current is within TRMM 733-043 specifications. Figure 2 illustrates the bread board measued in rush current. #### 6. INPUT CURRENT RIPPLE The input current ripple was measured from the breadboard, rather than calculated. Reference the scope picture below: FIGURE 2 #### A3 A/D CONVERSION BOARD #### **TOPICS TO BE CONSIDERED** - 1. DEMOD STAGE - A. DEMOD REJECTION CAPABILITIES AND CHARACTERISTICS - B. A/D CONVERSION ERROR RELATED TO DEMOD OFFSETS - C. DEMOD LOGIC REQUIREMENTS - 2. INTEGRATOR STAGE - A. INTEGRATOR LOGIC REQUIREMENTS - B. A/D CONVERSION ERROR RELATED TO INTEGRATOR OFFSETS - C. A/D CONVERSION ERROR RELATED TO FINITE OPEN LOOP GAIN AND BANDWIDTH - 3. COMPARATOR STAGE - A. COMPARATOR LOGIC REQUIREMENTS - B. A/D CONVERSION ERROR RELATED TO COMPARATOR OFFSETS - 4. SYSTEM CONSIDERATIONS - A. PITCH/ROLL ERROR ASSOCIATED WITH A/D CONVERSION ERROR #### 1. **DEMOD STAGE** #### A. <u>DEMOD REJECTION CAPABILITIES AND CHARACTERISTICS</u> The A/D convertor is seperated into three major blocks. The first block is the demod stage which is followed by an integrator stage and a comparator stage, The integrator and comparator are configured as a standard dual slope A/D convertor. The demod's purpose is to eliminate pre-amp de offset, reject noise outside of the pass band of the system, and reject any signal which varies in a linear fashion with respect to time. The demod is able to accomplish its rejection characteristics by swithing between a gain of 1 and -1/2. The pre-amp signal, which precedes the demod, is a series of twelve detector signals interlaced with a ground sample between each detector sample at an ac chop rate of 25hz. The demod's gain is 1 during the detector signal sample and -1/2 during the ground sample. #### DC REJECTION To illustrate how the demod rejects pre-amp dc offset in the A/D conversion scheme, consider the following analysis: The pre-amp input to the demod is given by the equations below: $$V_{pre} = V_{pre(os)}$$ for $0 < t < T$ (during the ground look, only pre-amp dc offset is present) $$V_{pre} = V_{pre(os)} + V_{det}$$ for $T < t < 2T$ (during the detector look, there is signal + offset) $$V_{pre} = V_{pre(os)}$$ for $2T \le t \le 3T$ (only dc offset is present at the second ground sample) The above equations represent the A/D conversion sequence of a single detector field. T is the sampling time constant equal to 15m-sec. The demod output, neglecting for now the fixed electronic offset, is given by: $$V_{dem} = -.5*V_{pre(os)} \qquad 0 < t < T$$ $$V_{dem} = V_{pre(os)} + V_{det}$$ $T < t < 2T$ $$V_{\text{dem}} = -.5*V_{\text{pre(os)}} \qquad 2T < t < 3T$$ The above equations represent the input to the integrator, at the end of the third integration cycle the output of the integrator is given by: $$V_{\text{INT}} = (-1/T)\begin{bmatrix} \frac{1}{2} \int_{0}^{T} V_{\text{preces}} dt + \int_{0}^{2T} (v_{\text{preces}} + V_{\text{det}}) dt - \frac{1}{2} \int_{0}^{2T} V_{\text{preces}} dt \end{bmatrix}$$ $$V_{\text{INT}} = (-1/T)\begin{bmatrix} \frac{1}{2} V_{\text{preces}} + T(V_{\text{preces}} + V_{\text{oke}}) - \frac{1}{2} V_{\text{preces}} \end{bmatrix} = -V_{\text{det}}$$ Note that the preamp offset term present on both the ground sample and the detector sample is rejected since the output of the integrator at t = 3T is simply $-V_{det}$. What makes the dc rejection imperfect is the fact that the demod gains are not precisely -.5 and 1. Initial tolerances in the demod gains can be accounted for and calibrated out of the system, but changes in the demod gains due to other effects will result in A/D conversion error. The delta de A/D conversion error associated with preamp offset and demod gain drift is given by: $$dV_{dem(os)} = (1-(2R_{7A}/R_{7B}))dV_{pre(os)}$$ $$R_{7A} = 15K(1 - (3PPM/C)(40C) - .001)$$ $$R_{7R} = 30K(1 + (3PPM/C)(40C) + .001)$$ $$V_{dem(os)} = .002(dV_{pre(os)})$$ $dV_{pre(os)} = 256mV$ by an earlier calculation on the A1 board. $$dV_{dem(os)} = .002(256mV) = .5mV.$$.5mV(1count/.31mV) = 1.6 counts. So the worst case A/D conversion error attributed to preamp offset is 1.6 counts. #### FREOUENCY REJECTION CAPABILITIES OF THE DEMOD In addition to the demod's ability to reject dc, the demod is also able to reject many other frequencies which are common to the ground reference and detector sample. As a point of interest, the relative rejection of the demod can be plotted as a function of frequency. For this analysis, we will assume that the input to the demod is a 1 volt amplitude cosine function given by Vpre = cos(2(pi)ft). At the end of the third integration cycle of the integrator, the output of the integrator is given by: where T = 15m-sec The above equation can be plotted as a funtion of frequency, to gauge the relative rejection of the demod as a funtion of frequency. (Reference figure 1). Note that the frequencies in the neighborhood of the 25hz detector sampling ac chop frequency will introduce the greatest A/D
conversion error. Also, another interesting rejection characteristic of the demod is the demod's ability to reject any signal which varies linearly with time. Thus, the demod does a fairly good job of rejecting a slow eponential decay in so far as a slow exponential approximates a linear decay. #### B. A/D CONVERSION ERROR RELATED TO DEMOD OFFSETS Offset votages and currents, as well as bias and leakage currents associated with the circuitry surrounding the demod will contribute to A/D converion error. During the sampling of the detector, the dc offset at the output of the demod is given by: $$V_{dem(d)} = (1 + (R_{7A}/R_{7B}))V_{os(u1)} + R_{7A}(I_{os(u1)} - I_{d(off)q3})$$ During each of the two ground samples, the offset at the output of the demod is given by: $$V_{\text{dem(g)}} = [1 + (R_{7A}/R_{7B})][R_{47}/(R_{47} + R_{48})]V_{\text{Zcr15}} + R_{7A}[I_{\text{os(u1)}} + I_{\text{d(off)q1}}] + [1 + (R_{7A}/R_{7B})V_{\text{os(u1)}}]$$ The total offset at the output of the integrator at the end of the third integration cycle is given by: $$V_{TOT} = V_{dem(d)} + 2V_{dem(g)}$$ This follows because during the A/D conversion sequence of a single field, the detector is integrated once for T = 15m-sec, and the ground reference is integrated in two separate 15m-sec integration periods. Also, note that the integrator time constant is 15m-sec. Thus, the total A/D dc offset at the output of the integrator just before runout, attributed to the demod's offset is given by: $$V_{TOT} = 2[1 + (R_{7A}/R_{7B})][R_{47}/(R_{47} + R_{48})]V_{Zcr15}$$ $$+ 3[1 + (R_{7A}/R_{7B})][V_{os(u1)}] + 3 R_{7A}(I_{os(u1)})$$ $$- 2R_{7A}I_{d(off)q1} - R_{7A}I_{d(off)q3}$$ The first term in the above expression represents the intentional fixed electronic offset of the electronics. The nominal value of the fixed electronic offset is given by: $$V_{ETO} = 2(3/2)(1/101)(8.4V)(1count/.31mV) = 805 counts.$$ The remaining terms in the total integrator offset contribute to A/D conversion error, by introducing additional counts to every detector field digital output. However, only changes in the A/D conversion error should be considered since initial tolerances can be calibrated out of the system. Therefore, the delta total offset at the output of the integrator is given by: $$dV_{TOT} = .03dV_{Zcr15} + 4.5dV_{os(u1)} + 45K(dI_{os(u1)}) - 30K(dI_{d(off)q1})$$ $$-15K(dI_{d(off)q3})$$ $$dV_{Zcr15} = (temp^{2} + age^{2} + rad^{2})^{1/2}$$ $$dV_{Zcr15} = [40C(.0001)(8.4V)^{2} + (.005(8.4V))^{2} + (.18V)^{2}]^{1/2} = .2V$$ $$dV_{os(u1)} = [(40C(5uV/C))^{2} + (.05mV)^{2} + (1.6mV)^{2}]^{1/2} = 1.6mV$$ $$dI_{os(u1)} = [(40C(2.5pA/C)^{2} + (20pA)^{2} + (1.9nA)^{2}]^{1/2} = 1.9nA$$ $$dI_{d(off)q1} = dI_{d(off)q3} = [(3750pA)^{2} + (25pA)^{2} + (2152pA)^{2}]^{1/2} = 4.3nA$$ $$dV_{TOT}(RSS) = [(6mV)^{2} + (7.2mV)^{2} + (.09mV)^{2} + (.14mV)^{2} + (.07mV)^{2}]^{1/2} = 9.4mV$$ Thus, the total A/D conversion error attributed to demod offsets is 9.4 mV(1 count/.31 mV) = 30 counts. #### C. DEMOD SWITCHING REQUIREMENTS The gain of the demod is selected by two mutually exclusive swithes(q1 and q3). The switches are controlled by the DEMOD DET command, which switches between a high logic level of 0V and a low logic level of -13V. It must be verified that under worst case conditions, q1 and q3 can be turned on or off. Thus, if q3 is off: $$V_{g(q3)} = V_{IL} + 264K(I_{gss(q3)})$$ $$V_{IL} = V_{-13V(min)} + 50mV = -12.1 + .05 = -12.05mV$$ $$I_{gss(q3)} = 2^{(40C/10C)}(.25nA) + .025nA + .32nA = 4.3nA$$ $$V_{g(q3)} = -12.05V + 264K(4.3nA) = -12.05V$$ $$V_{s(q3)} = (1K/101K)(8.4V) = 80mV$$ $$V_{gs(q3)} = V_{g(q3)} - V_{s(q3)} = -12.05V + .08V = -11.97V$$ The gate to scource threshold voltage is given by: $$V_{gs(th)q3} = spec - (temp^2 + age^2 + rad^2)^{1/2}$$ $$V_{gs(th)g3} = -3V - ((.2V)^2 + (.3V)^2 + (.3V)^2)^{1/2} = -3.5V$$ Therefore, the gate to scouce voltage is sufficient to turn q3 off. Q3 is turned on when the gate to scource voltage is between 0V and -500mV. To conservatively insure that q3 can be turned on, the gate to source voltage should not exceed -200mV in the negative direction. Since the logic which drives q3 is CMOS, the high level voltage will be within 50mV of the 0V input rail. So, the gate to source voltage across q3 in the on state is -50mV -80mV = -130mV. Thus, q3 can be turned on under worst case conditions. Q1 is turneed on or off by the state of q2. If q2 is on(i.e. q1 is off) the available base drive to q2 is given by: $$I_{b(q2)} = [(V_{in} - V_{be(q2)} - V_{-13V})/R_1] - (V_{be(q2)}/R_2)$$ $$V_{in} = -50 \text{mV}$$ $$V_{be(q2)} = .8V + ((.07V)^2 + (.08V)^2 + (.01V)^2)^{1/2} = .9V$$ $$V_{-13V} = -12.1V$$ $$I_{b(q2)} = [(-.05V - .9V + 12.1V)/69.6K] - (.9V/9.77K) = 68uA$$ $$h_{FE(q2)} = [(1/35(.75)(.85) + .063)]^{-1} = 9.3$$ $I_{C(q2)} = 9.3(68uA) = .63mA$, but $I_{C(q2)}$ max is 25V/120K = .21mA. So, q2 is in saturation. $$V_{ce(sat)q2} = .3V + ((.02V)^2 + (.04V)^2 + (.01V)^2)^{1/2} = .34V$$ $$V_{g(q1)} = V_{c(q2)} = V_{-13V} + V_{ce(sat)q2} = -12.1V + .34V = -11.8V$$ Vs(q1) = -5V worst case, for a maximum preamp signal output. $V_{gs(q1)}$ = -11.8V + 5V = -6.8V, which is more than adequate since q1's threshold voltage is -3.5V. Q1 is turned on when q2 is off. For this case, collector to emitter cut-off current(I_{cex}) will flow through R3. The spec limit for Icex is approximately 3.8uA at 60V, 65C. At 25V, the cut-off current will be approximately (25V/60V)3.8uA = 1.6uA. Thus, the voltage drop across R3 is $V_{R3} = 120K(1.6uA) = 192mV = V_{gs(q1)}$, which above the threshold of -500mV. Therefore, q1 will not be unintentionally biased on when q2 is off. ## 2. INTEGRATOR STAGE ## A. INTEGRATOR LOGIC REQUIREMENTS The input to the integrator is controlled by three switches which control the integration time, run out time, and overange function. The circuitry for the three switches is identical, so only the switch composed of q8 and q9 will be analyzed. Q8 is shut off by turning q9 on; the available base drive to q9 is 68uA worst case. Also, the gain of q9 at a collector current of 1mA is given by: $$h_{FE(q9)} = [1/h_{FE}(pre-rad) + d(1/h_{FE}(post rad))]^{-1}$$ $$^{\text{h}}\text{FE}(q9) = [1/50(.8)(.85) + .02]^{-1} = 20$$ $$I_{C(q9)max} = 1mA + [(.1mA)^2 + (0mA)^2 + (.1mA)^2 + (.05mA)^2]^{1/2} = 1.15mA$$ $h_{FE(q9)} I_{b(q9)} = 20(68uA) = 1.4mA > 1.15mA$, so q9 is in saturation. Thus, $$V_{c(q^9)} = -12.1V + .34V = -11.8V = V_{g(q^8)}$$ Also, $$V_{gs(th)q8} = -3V - [(.1V)^2 + (.3V)^2 + (.3V)^2]^{1/2} = -3.4V$$ The worst case input to the source of any of the three switches preceding the integrator is $V_s = -7.5 \text{V}$. Thus $V_{gs} = -11.8 \text{V} + 7.5 \text{V} = -4.3$ which is adequate to turn off q8. Thus, by similarity. all three of the switches preceding the integrator can function under worst case conditions. #### B. A/D CONVERSION ERROR RELATED TO INTEGRATOR OFFSETS Offset voltages, and leakage currents during the integrate and hold times of the integrator will contribute to A/D conversion error. Initial tolerances can be accounted for and calibrated out of the system, but changes in offsets and leakage currents will contribute to A/D conversion error. The delta A/D conversion error (in counts) due to these effects is given by: $$dN = (3T/V_{run})f_{a/d}[(R_{15} - R_{16})dI_{b(u2)} + dV_{os(u2)} + R_{15}(dI_{d(off)q4}]$$ $$+ (3R_{15}t_{h}f_{a/d}/V_{run})[dI_{b(u2)} + dI_{d(off)q4} + dI_{d(off)q6} + dI_{d(off)q8}]$$ Where $f_{a/d}$ = the A/D conversion frequency = 1.59Mhz T =the period of one of the three integrate times = 15msec t_h = the period of one of the three hold times following each integration period = 5msec V_{run} = the reference run-out voltage = 7.42V dI_b = the LM108A delta bias current = 15nA (reference the A2 board calculations) dV_{os} = the LM108A delta offset voltage = 1.6mV (reference the A2 board calculatins) dI_{d(off)} = the 2N4393 switch leakage current $$dI_{d(off)2N4393} = (temp^2 + age^2 + rad^2)^{1/2} = (1.6nA^2 + .02nA^2 + 1.2nA^2)^{1/2} = 2nA$$ $$R15 = 1.023(100k) = 102K$$, $R16 = 1.023(178K) = 182K$ $$dN(rss) = [11.6^{2} + 15.4^{2} + 1.9^{2} + 5^{2} + .7^{2} + .7^{2} + .7^{2}]^{1/2} = 20 counts$$ #### B. A/D CONVERSION ERROR RELATED TO FINITE GAIN AND BW Since the integrator is not ideal, changes in open loop gain and bandwidth will contribute to delta A/D conversion error. PSPICE was used to analyze the effects of finite gain and bankdwidth. The circuit model used to evaluate this problem is shown below: Note that the LM108A open loop frequency response was approximated by a single break. To evaluate the digitization error of the integrator, a maximum signal input of 5V was applied at node five for a 15msec integration period after which, the runout voltage was applied until the resultant integrator output ran out to 0V. The open loop gain and unity gain bandwidth product of the integrator were varied to evaluate the change in A/D counts. The results of the simulation are tabulated below: | V
in | A _{OL} | f
0-db | R _b C _b | t
o | $N = (t_0 - 15 \text{msec})/.63 \text{usec/count}$ | |----------|-----------------|-----------|-------------------------------|---------------|--| | -5V F.S. | infinity | infinity | Osec | 25.1129msec | 16,052.2counts | | -5V F.S. | 110db | 650Khz | .078sec | 25.113105msec | 16,052.5counts | | -5V F.S. | 95db | 520Khz | .017sec | 25.11302msec | 16,052.4counts | The first line in the above table represents the case for an ideal opamp. The second line represents the case for a typical LM108A opamp. Finally, the third line represents the case for a degraded LM108A opamp due to the effects of temperature, age, and radiation. The degraded parameter calculations are given below: $$dA_{OL} = (10db^2 + 11db^2 + 4db^2)^{1/2} = 15db$$ So, $A_{OL} = 110db - 15db = 95db$. df_{0-db} = estimate 20% worst case Note that the full scale output counts do not vary significantley from each of the three cases
run. Thus, the effects of finite gain and bandwidth are neglible. #### 3. COMPARATOR STAGE #### A. COMPARATOR LOGIC REQUIREMENTS Switches q10 and q12 alternate which of two integrator outputs is selected to go to the comparator, The switches are identical, so only one needs to be analyzed. Q10 is driven by the state of q11. So, the available base drive to q11 is given by: $$I_{b(q11)} = [(V_{IH} - V_{z(cr6)} - V_{be(q11)} - V_{-16V})/R_{21}] - (V_{be(q11)}/R_{22})$$ $$I_{b(q11)} = [(-.05V - 10.8V - 1V + 15.7V)/36K)] - (1V/24K) = 65uA$$ $$h_{FE(q11)} = [(1/225(.60)(.85) + .002]^{-1} = 93$$ Since q11's max collector current is 300uA, q11 is saturated when the base drive is applied. Thus, the voltage at the collector of q11 is given by: $$V_{c(q11)} = V_{g(q10)} = V_{-16V} + V_{ce(sat)q11} = -15.7V + .34V = -15.36V$$ The worst case voltage at the source of q10, occurs when the sun interupts the field of view of a detector. For this case, it is conceivable that the voltage at the source of q10 comes close to within 1 volt of the -13V rail, or as high as -14.3V + 1V = -13.3V. Thus the gate to source voltage across q10 would be -15.36V + 13.3V = -2.06V worst case. This is not sufficient to keep the FET off, I suggest selecting the FET's at locations q10 and q12 for a tighter initial tolerance on the gate to source cut-off voltage. The FET's at these two locations on the A3 board, should be selected for a cut-off voltage which falls between -1.5V to -2.0V. #### B. A/D CONVERSION ERROR ATTRIBUTED TO COMPARATOR OFFSETS Shifts in the comparator threshold voltage will introduce A/D conversion error. The error is given by: $$dN_{comp} = dV_{os(u3)}[1count/.31mV]$$ $$\begin{split} dV_{os(u3)} &= 12 K (dI_{os(lm111)}) + dV_{os(lm111)} \\ dI_{os(lm111)} &= [temp^2 + age^2 + rad^2]^{1/2} = [5nA^2 + 1nA^2 + 1.2nA^2]^{1/2} = 15.2nA \\ dV_{os(lm111)} &= [temp^2 + age^2 + rad^2]^{1/2} = [1.0mV^2 + .3mV^2 + .5mV^2]^{1/2} = 1.4mV \\ dN_{comp} &= [12 K (15.2nA) + 1.4mV] \ (1count/.31mV) = 4.5counts \end{split}$$ ## **4. SYSTEM CONSIDERATIONS** The total A3 board rss A/D conversion error attributed to preamp offset, demod offset, integrator offset, and comparator offset is given by: $$dN_{A3} = [1.6^2 + 30^2 + 20^2 + 4.5^2]^{1/2} = 36counts$$ The question now is can 36counts of A/D conversion error be tolerated? To answer this question, we must take a look at the equations which determine pitch and roll. The equation for 2 field pitch or roll is given by: $$P_{2-field} = (.707)[X1 - X2]$$ where X1 and X2 are the two horizon depression angles given by: $$X1 = 2\{[(A1-C) - K_{sa1}(S1-C)]/[(A1-C) - K_{sa1}(S1-C) + (B1-C) - K_{sb1}(S1-C)]\}$$ $$\label{eq:continuous} \text{X2} = 2\{[(\text{A2-C}) - \text{K}_{\text{sa2}}(\text{S2 - C})]/[(\text{A2 - C}) - \text{K}_{\text{sa2}}(\text{S2-C}) + (\text{B2-C}) - \text{K}_{\text{sb2}}(\text{S2-C})]\}$$ The A, B and S terms are the raw outputs from the earh sensor. C is the fixed electronic offset equal to 800counts nominal. The K terms are factors used to calibrate the system. We shall only consider the pitch error at null attributed to 36counts of digitization error. For an altitude of 350km nominal and at a pitch of 0degrees, the nominal raw data from the unit assuming a normalized detector height of 1deg. is approximately as follows: $$A1 = 2000 counts = A2$$ $$B1 = 5600 counts = B2$$ $$S1 = 400$$ counts = $S2$ Now, the A3 board A/D conversion error will be common to every detector field since every field is digitized at the A3 board. Thus, 36counts digitization error will be added to every field. If the K terms in the depression angle calculation were all equall to their nominal value of 1.0, the depression angle would not change since the 36counts will cancell when factored out of both the numerator and denominator. However, the K terms will in reality vary by approximately +/-10%. Thus, the worst case condition for the K values are $$K_{sb1} = .9$$, $K_{sa1} = 1.1$, $K_{sb2} = 1.1$, $K_{sa2} = .9$. Given these conditions, along with the fact that 36counts A/D conversion error is added to every field, the two field pitch at null is calculated below: $$X1 = 2\{[(2000 + 36 - 800) - 1.1(400 + 36 - 800)]/[(1636.4 + 5163.6)]\} = .48129$$ deg. $X2 = 2[1596/1596 + 5236.4] = .46719$ deg. So P_{2-field} = .707(.48129 - .46719) = .01degrees at null. Thus the worst case error attributed to adding 36counts to every detector field is approximately .01degrees at null, which is reasonable. Keep in mind that these calculations are very rough and just intended to give a ball park figure of what effects A/D conversion error might have on system performance. #### A4 ORS/REF/TLM BOARD #### **TOPICS TO BE CONSIDERED** - 1. ORS and Temperature Telemetry - 2. Reference Voltage Circuitry - A. Switching Level Requirements - B. Reference Voltage Tolerance - 3. ORS Servo Loop - A. Switching Logic Requirements - B. Loop Offsets/S field control variability - C. Peak Detector Errors - D. Heater Drive Capability #### 1. ORS and Temperature Telemetry The telemetry specifications require that all of the spacecraft telemetry is redundant, capable of sustaining shorts to +/-15V or ground without any degradation to the redundant output, and buffered sufficiently to restrict the maximum output voltage to between -1V and 10V. #### ORS Telemetry The ors telemetry provides information on the level of the drive voltage to the heater, which is a funtion of the S field control set point, the heat lost too space, the gain from the heater to the S field detector, the gain from the detector to the preamp output, and most importantley, the flange temperature of the unit at the detector mount. Output Voltage Range: 0V to 4.7V worst case Shorts to +/-15V or Ground: Note that the outputs are well buffered and can sustain a short to -15V with a maximum current draw of 2.1mA from the 12V supply. Redundancy: Note that there are two independent outputs and that the redundant output will not degrade as a result of the primary output being shorted to +/-15V or ground. #### Temperature Telemetry The temperature telemetry provides information on the temperature of the flange at the detector mount. Output Voltage Range: -.6V to 8.6V worst case Shorts to +/-15V or Ground: Note that the outputs are well buffered and can sustain a short to -15V with a maximum current draw of 2.9mA from the 13V supply. Redundancy: Note that there are two independent outputs and that the LM101A is capable of maintaining the redundant output at normal voltage levels in the event that the primary output is shorted to +/-15V or ground. #### 2. Reference Voltage Circuitry: The reference voltage circuitry is responsible for generating the reference run-out voltage used in the dual slope A/D. For normal operation, the reference voltage is at a nominal level of -7.42V. However, in the event that the signal from the integrator is positive, a command designated as POL CONT COMM is used to change the polarity of the reference voltage by turning off q11. #### A. Switching Logic Requirements: It must be verified that q11 can be shut off in order to change the polarity of the reference run-out voltage. The max. gate to source threshold voltage of q11 is -3.5V as derived by an earlier A3 board calculation. Also, $$\begin{split} &V_{f(cr12)} = .8V + [(.1V)^2 + .08V)^2 + .03V)^2]^{1/2} = .93V \\ &V_{z(cr10)} = 8.4V + [(.42V)^2 + (.13V)^2 + (.04V)^2 + (.18V)^2]^{1/2} = 8.9V \\ &V_{pol\ comm} = V_{-13V} + .05V = -12.1V + .05V = -12.05V \\ &Thus,\ V_{gs(q11)} = V_{pol\ comm} + V_{f(cr12)} + V_{z(cr10)} = -12.05V + .93V + 8.9V = -2.2V \end{split}$$ This voltage is not sufficient to turn off the FET under worst case conditions, I suggest selecting the FET for a lower initial threshold votage in the range of -1.5V to -2.0V to ensure proper operation of this circuit. #### Tolerance: Factors contributing to the reference voltage tolerance are drift in the gain resistors used to set the voltage, drift in the 1N3154 zener voltage, and dc offset associated with the LM101A amplifier. As usual, initial tolerance is no critical. The total delta due to these effects is given by: $$dV_{ref} = 90K(dI_{b(u4)}) + 2V_{os(u4)} + .9(dV_{z(cr10)}) + .0015(V_{z(cr10)})$$ $$dI_{b(u4)} = [temp^2 + age^2 + rad^2]^{1/2} = [25nA^2 + 8nA^2 + 375nA^2]^{1/2} = 376nA$$ $$dV_{os(u4)} = [.6mV^2 + .2mV^2 + 8mV^2]^{1/2} = 8mV$$ $$dV_{z(cr10)} = [.13V^2 + .04V^2 + .18V^2]^{1/2} = .23V$$ $$V_{z(cr10)} = 8.9V$$ So, the delta change in the reference voltage is given by: $$dV_{ref} = 90K(376nA) + 2(8mV) + .9(.23V) + .0015(8.9V) = 270mV$$ This change will effect the gain of the A/D by a percentage given by: $$G_{A/D}(percent) = [(7.42/(7.42 - .27)) - 1)](100) = 3.8\%$$ Can a 3.8% system gain change be tolerated? To answer this question, consider the simplified formula for the attitude depression angle, which is given by: $$X = 2h(A - S)/(A + B - 2S)$$ Note that if A,B, and S were all inreased or decreased by 3.8%, the increase could be factored both from the numerator and denominator and cancelled. Thus, the depression angle calculation is very tolerant of a system gain change and a 3.8% gain change is tolerable. One other thing to consider is that the timing of the system allows for a maximum run-out time of 20m-sec in the A/D conversion scheme before the next field is digitized. The run-out time for an overange condition is given by: $$t_{run} = 16,384 counts(.63u-sec/cnt) + [(V_{max} - 5.08V)/2V_{ref}](1.07)R_{int}C_{int}$$ The above formula is derived by noting that after the A/D makes it to 16,384 counts, the circuitry realizes that if the output of the integrator is not run-out to 0V, the the over-range logic must kick in in which case the remaining voltage at the output of the integrator is run out twice as fast. The V_{max} term is equal to the max. 13V supply minus 1V or 13.3V. The integrator time constant is 15m-sec nominal and 1.07(15m-sec) = 16.05m-sec max. The reference voltage will initially be trimmed to
7.42V +/- .02V and will drift a maximum of 270mV as derived above. So, $t_{run} = 10.33$ m-sec + 9.25m-sec = 19.6m-sec < 20m-sec So, the min. reference voltage level of 7.42V - .02V - .27V = 7.13V is acceptable. #### 3. ORS Servo Loop #### A Switching Logic Requirements The purpose of the ors servo loop is to maintain the detector loss to space at a fixed level by driving a heater at a power dictated by the coldest S-fiel detector sample. Since, all the detectors are exposed to the heater, the servo loop is able to compensate for and establish a fixed amount of heat lost to space for all the A,B, and S fields. #### gl and g2 Switches q1 and q2 are used to send the four S field outputs to the ors servo loop. The loop peak detector determines which of the four S fields is the coldest. The switches must be able to operate over worst case conditions. The circuitry which controls the state of q1 and q2 is identical to the comparator switching logic already analyzed on the A3 board. The conclusion is the same, to ensure proper operation of q1 and q2, the FET's should be selected for an initial gate to source threshold voltage in the range of -1.5V to -2.0V. #### q5 and q8 Q5 is used to reset the peak detector once per frame in order to obtain the new minimum S field on a per frame basis. The worst case available gate to source voltage available to shut off q5 is given by: $$V_{gs(q5)} = V_{-13}V + V_{f(cr3)} - V_{s(q5)} = -12.05V + 1V + 5.2V = -5.9V$$ which is more than adequate. Q8 is used to transfer the appropriate heater voltage to the heater on a once per frame basis. When q8 is off, the maximum voltage at the source of q8 is 11V. Also, the available gate drive to turn off q7 is -15.4V min. So the available gate to source voltage is -4.4V which is more than adequate. #### **B.** Loop Offsets Change in dc offsets in the servo loop will cause the S field set point to vary. The delta dc offset of the first stage is given by: $$dV_{off1} = 90K(dI_{b(u1)}) + 2(dV_{os(u1)}) = 90K(15nA) + 2(1.6mV) = 4.6mV$$ The dc offset of the second stage is given by: $$dV_{off2} = 102K(dI_{b(u2)}) + 2.6(dV_{os(u2)}) = 102K(15nA) + 2.6(1.6mV) = 5.7mV$$ The dc offset of the third stage is given by: $$dV_{off3} = 231K(dI_{b(u3)}) + 16.8(dV_{os(u3)}) = 231K(15nA) + 16.8(1.6mV) = 30.4mV$$ The total loop offset at the output of the final stage is given by: $$dV_{off(tot)} = 42dV_{off1} + 16.8dV_{off2} + dV_{off3} = 320mV$$ The open loop gain of the servo loop will compensate for this offset, so the error in S field counts attributed to 320mV dc offset at the heater is given by: dS = (1 count/.31 mV)(320 mV/80) = 13 counts, which is reasonable and will cause negligible pitch/roll error at null. The loss to space is just changed slightly, but all of the detectors are still referenced to the all space output and the depression angle calculation will cancel out the 13 count S field set point delta. #### C. Peak Detector Errors Capacitor C6 is responsible for peak detecting the coldest of the four S fields and must not be allowed to drift too much over a maximum hold time determined by the frame rate period or 500m-sec max. The drift in voltage at C6 is given by: $$dV_{c6} = [I_{dg(q6)} + I_{dg(q5)} - I_{r(cr4)}](500\text{m-sec})/.042u$$ $$I_{dg(q6)}$$ = spec at 65C + age + rad = 250pA(14V/20V)(16) + 562pA + 273pA = 3.6nA $$I_{dg(q5)} = 250pA(5V/20V)16 + 188pA + 97pA = 1.3nA$$ The above calculations assumes that the leakage is linear with applied voltage and doubles for every 10C and that the age derating is 300%. The reverse leakage current for cr4 at 30V,125C is 300nA max. Assuming the current is linear with applied voltage and doubles for every 10C, the reverse 1N3595 current is given by: $$I_{r(cr4)} = (300n\Lambda/64)(14V/30V) + 1nA + .4nA = 3.6nA$$ So $dV_{c6} = 15$ mV due to leakage currents. This delta divided by the gain of the first two stages is 3mV or about 10 counts S field delta, which is acceptable. Also, the time between when the first S field and last S field is entered into the peak detector is 360m-sec in which time the cap will leak 11mV. Referenced to the input to the first stage, the difference in counts between the first S field entered into the loop and the last is (11mV/5)(1cnt/.31mV) = 7counts. In order to prevent the peak detector from possibly always latching on to the last S field entered into the loop, a seven count spread between S fields is required, but this is reasonable delta between S fields. #### D. Heater Drive Capability: The minimium base drive available to the heater drive transistor is given by: $I_{b(q10)} = I_{dss(q9)} - (1V/8K) = 5mA - .13mA = 4.87mA$ where the spec min for the zero voltage gate drive current for a 2N3972 is 5mA. The required max. heater current is 11V/300ohm = 37mA Thus the required dc gain of q10 is 37mA/4.87mA = 8 The available gain is given by: $h_{FE(q10)} = 17$, which is determined by an earlier A2 board calculation. Thus, the drive to the heater can support the worst case loading of the heater. #### **A5 DATA I/O AND LOGIC BOARD** #### **TOPICS TO BE CONSIDERED** - 1. Data Clock Receiver and Line Sync Receiver - 2. Data/Data Ready Circuitry - 3. Changes to the Heritage Design to Support Dual Channel Simultaneos Operation #### 1. Data Clock/ Line Sync Inputs As required by the specifications, the data clock receiver as well as the line sync. receiver allow for redundant inputs. The receiver design for both fuctions is basically just a LM193 comparator with a threshold voltage set at 2.4V and a dc hysteresis of .7V along with some ac hysteresis. The LM193 comparator has been used on many other programs at Barnes and is rad hard for TRMM's application to well in excess of 18KRAD. The offset and bias currents of the comparator are insignificant, considering that the threshold is appropriately set at 2.4V and the max level of the clock signal to be rejected by the circuitry is 1.0V as determined by the TRMM specifications. #### 2. Data/Data Ready Outputs The data and data ready outputs are driven by a CD4041UB line driver, which remains unchanged from the heritage design. The only change is that the CD4041 is now powered by 5V to accomadate a 0 to 5V logic voltage output range. The outputs are buffered by 1K to the driver in order to sustain a short to +5V or ground without degrading the redundant output, as required by the TRMM specifications. The 5V which powers the outputs is derived by a REF02A which is exclusively dedicated to only the data and data ready outputs. The REF02A can drive 10mA minimum, which is more than adequate. Also, the REF02A can sustain an indefinite short to ground as specified by PMI and the supply current is only 1mA typical, making the REF02A the ideal choice for this application. Figure one on the following page illustrates the operation of the line sync and data clock receiver circuitry as taken from the bread board. #### 3. Dual Channel Operation The TRMM specifications require that the design be capable of dual channel simultaneous operation. This required a few minor design changes from the basic heritage design. To accommodate this requirement, the synchronazation of both channels to the falling edge of the line sync had to be tightned up. Further the series/shunt and demod logic had to be changed slightly to allow for slip between the two master oscillators in each channel. The synchronation to the line sync. was tightned by clocking flip-flop U7 at a faster rate of 200Khz as opposed to the former 3.2Khz rate, this enabled the falling edge of the line sync to be clocked into the flip flop at the start of the frame within only a +/-5 u-sec period of the time at which the line sync falls low. The end of the frame relative to the falling edge of the line sync. was also tightned by re-setting counter U12 at the end of the frame in each channel. After tightening up the start and end of the frame in each channel relative to the space-craft line sync, it was now possible to accomodate dual channel simultaneous operation by delaying the series/shunt logic to the middle of the hold times of the integrator. This change allowed for slip between the two master 1.6Mhz crystal oscillators in each channel. By delaying the series shunt logic, the common set of detectors to each channel could be sampled simultaneosly by each channel and the commutation glitches at the ouput of preamp of each channel due to the channels own series/shunt logic and the slip of the opposite channels series/shunt logic relative to the its own series/shunt logic could be accounted for and eleminated from causing A/D conversion error by always placing the commutation glitches in the middle of the hold times of the integrators used for the A/D. All of these changes to the basic heritage design were bread-boarded to ensure that the design changes were appropriate. Figures 2 through 9 on the following pages illustrate the concepts just dicussed. Figure 2 and 3 shows the jitter at the start and end of frame relative to the line sync for the heritage design. The FRAME START signal rising and falling edges mark the start and end of the frame. Figures 4 and 5 illustrate how with the modifications for the TRMM design, the jitter at the start and end of the 496m-sec frame period was eleminated. Figure 6 illustrates the synchronazation of the U12 counter in the TRMM design. Figure 7 illustrates the TRMM series/shunt logic relative to the integrate and hold times of the A3 board A/D integrator. Figures 8 and 9 illustrate the end of frame waveforms showing how the two oscillators have slipped relative to each other; the slip of the two oscillators for the breadboard was exagerated by purposely adjusting the output frequencies of the breadboard LC oscillators to be different. The actual design will incorporate a crystal oscillator in each channel. Note that the slip of the timing between each channels series/shunt logic will be greatest at the end of the frame and this slip will induce an extra
commutation spike in the preamp signal. But, as long as the commutation spike decays to zero by the end of the integrator hold time, the spike will not cause any digitization error. The total hold time period is 5m-sec and the delay will be set to between 2 to 2.5m-sec, allowing for a period of 3 to 2.5m-sec for the commutation spike to decay to zero. Figure 10 illustrates the single channel period of the commutation spike at the output of the preamp caused by the series/shunt sampling of the detectors. Note that the spike decays to zero in about 1m-sec. #### **Analysis** #### channel slip The slip between each of the two channels oscillators can not vary too much for reasons discussed above. The slip between each channels logic will be greatest at the end of the frame. The frame period is given by: ``` T_{frame} = 128(128)(12)(4)/f_{osc} ``` The oscillator specifications are: ``` init tol = 15ppm age = 5ppm/yr(20yr) = 100ppm temp = 50ppm for -20C to 70C operation rad = ? ``` The radiation hardness of the oscillator must be verified at a later date. Neglecting the radiation degradatio for now, the difference between the length of the frame for each channel is given by: ``` dT = 786432\{[1/1.585549M(1 - 165ppm)] - [1/1.585549M(1 + 165ppm)]\} ``` dT = 165u-sec, this is an acceptable drift at the end of the frame, since the hold time of the integrators are long enough to accommodate this drift. #### maximum time to achieve sync with the space-craft line sync The unit achieves sync with the space-craft by starting the frame at the falling edge of the line sync in each channel. At power on, the detector field commutation logic, which is responsible for sending each sampled detector to the input of the series/shunt switch is in an arbitrary state. The commutation singnal 2S is used to lock the TRMM electronics to the space-craft. The time to lock up is dependent upon the period of the line sync. sent from the space-craft relative to the period of the frame for the TRMMESA electronics. The worst case time to achieve synchronazation is given by: $$T_s = [(T_{frame}/2)/(T_{l/s} - T_{frame})](T_{l/s}) = 45$$ seconds ## FIGURE 1 FIGURE DESTON START/END OF FAME CHJJJ SYNCRUNAZNTJON N/ A5 BOARN MODIFICATION DATE:Apt 29/93 TIME:10:11:33 CH1: 1.00U:1ms CJNE SYNC CHJ+II CH2: 1.00U:1ms FRANK STIR: CHJ CH3: 1.00U:1ms FRANK STIR: CHJ FRANK STARI CHJ EIGURE 9 EIminated the silter & start & end of frame By synchronozation of the AS - U/2 course my the FRAME START signal, which elemented and of frame sitter. Elemented start of frame sitter By clocking the frame start flip flip (AS-U) from 198 KH2 49 # TRMM DESIGN 质) START OF FRAME CHI + CHI W/ AS MUDIFICATIONS Spisoc , there DATE: Apr 29/93 TIME: 09:48:54 CH1: 1.00U :5us LENE SYNC INPUT TO AS CH2: 1.00U :5us FRAME START CHIZ CH3: 1.00U :5US FRAME START CHI FIGURE SA FIGURE SR DATE: Apr 29/93 TIME: 09:52:53 CH2: 1.00U :50us FRAME START CAI _CH3: 1.00V :50us FRAMES START CHIL NOTE: THE TWO WE OSCILLATORS ARTS OFF IN FREQUENCY SO THE FIND OF FERMS COLLAS AT PEFFEENT PIS. The real design will incorporate a xtal osc. ### Tanm PRESIGN # TRMM DESTEN # TRIMM DESIGN ### END OF FRAME CHI +II ## FIGURIE 10 SINGLIE CHAMPEC COMMUTATION SPIRE AT P/A OUTPUT Tspike ~ /m-sec APPENDIX A TRANSFER ORS COMM INTEG II SIG COMM INTEG I SIG COMM RESET ORS COMM DATA READY HEG SPACE LINE SYNC FRAME STOP 25 HZ + 90° DATA FRAME START INIES II RUNOUT COMM INTEG I RUNOUT COMM 25H2-90"(DEMOD DET) ENIER ORS II COMM ENIER ORS I COMM INTEG II COMP COMM INTEG I COMP COMM POLARITY CONTROL COMM SERIES SWITCH COMM AID SHIFT CLOCK GATE DATA OUT BLANKING 80 ms - OK 16 8175 60. 11000 -8043 -- 804 5 7050 160.5 II. 71 9 20ms 4 60ms 8000 /00ms 120ms 140~5 160ms 180ms 200ms 820ms HOMS CORRESPOND TO DE STEENING CO L L L JEN. ₩5. 1 TIB, <u>ا ل</u> ____ ____ --- ----- 7 - 183 i 15 TZ3z TE SEL التقال :60ms 280ms 300ms 30% SAOms 360ms 380ms edans. APOMS 440,75 440ms Mons soans 01693-041 FIGURE 4.6-5 TIMING DIAGRAM -3 17 #### APPENDIX C #### COMBINING VARIABLE PARAMETERS #### **RESISTORS** EOL % Tolerance = $[(\Delta R \text{ INIT})^2 + (\Delta R \text{ TEMP})^2 + (\Delta R \text{ LIFE})^2]^{\frac{1}{2}}$ No measurable radiation effects on resistors BOL % tolerance = △R INIT + △R TEMP #### Examples: | ТҮРЕ . | △R TOL
INITIAL 🏂 | △ R TEMP
-34% + 100°C | △R LIFE | △R RSS | |-------------------------------------|---------------------|--------------------------|---------|--------| | Carbon Composition RCR | ±5. | ±8 | ±15 | ±17.7 | | Film, RLR | ±1.0 | ±0.375 | ±2 | ± 2.3 | | Film, RNC | ±1.0 | ±0.375 | ±1 | ~ ±1.5 | | Film,* RNC90Y
(Vishay) | ±0.1 | ±0.04 | ±0.1 | ±0.15 | | Variable, RJR (Non-
Wire Wound)* | ±5.0 | ±0.4 | ±10 | ±11.2 | | Variable, RTR (Wire Wound)* | ±5.0 | ±0.4 | ±10 | ±11.2 | | Wire Wound, RBR
(Accurate) | ±1.0 | ±0.4 | ±0.5 | ±1.2 | | Wire Wound, RWR
(Power) | ±1.0 | ±0.4 | ±1 | ±1.5 | | Wire Wound, RER
(Chassis Mount) | ±1.0 | ±0.4 | ±1 | ±1.5 | | Network, RZO | ±1.0 | ±0.4 | ±1 · | ±1.5 | | Thermistors, Glass
Bead, Neg TC | ±5.0 | NA
· | ±1.3 | ±5.2 | | Bead Encapsulated,
Pos TC | ±5.0 | NA | ±1.8 · | ±5.3 | | Disc, Pos or Neg TC | ±5.0 | NA . | ±5 | ±7.1 | Adjustments can be made for different initial tolerances & temps. ($50ppm/^{\circ}C$ Temp coefficient assumed for most above). ### APPENDIX C ### COMBINING VARIABLE PARAMETERS ### CAPACITORS EOL % Tolerance = [\(\Delta C \cdot INIT \) 2 + (\(\Delta C \text{TEMP} \) 2 + (\(\Delta C \text{LIFE} \) 2] \(2] \(\delta No measurable radiation effects on capacitors. BOL % Tolerance =△C INIT +△CTEMP ### Examples: | <u>\$</u> | I . | | . V | | | |---------------------------------|--|---------------------|-------------------------|---------|-------------| | 1000 | ТҮРЕ | AC TOL
INITIAL : | △C TEMP
-34% + 100°C | ΔC LIF | | | | Ceramic, CKR
(General Purpose B | ±10.0 | +12/-7 | ±30. | +33.8/-32.4 | | Marie Control of the Control of | Ceramic, CCR
Temperature
Compensated BP) | ±1.0 | +0.025/-0.1777 | ±0.5(1 | | | well-seller | Metallized Film,
CRH | ±1.0 | ±0.5 | ±2.0 | ±2.3 | | | Plastic Film, CQR
(Metallized/Non
metalized) | ±5.0 | ±0.5(3) | ±2.0 | ±5.4 | | | Glass, CYR | ±5.0 | ±5(3) | ±0.5(2) | | | | Mica, CMR | ±5.0 | ±5(3) | | ±7.1 | | | Tantalum, Foil | | | ±0.5 | ±7.1 | | | CLR | ±10 | ±10(3) | ±15. | ±20.6 | | | Tantalum, Slug
CLR | ±10 | ±20/-25 | ±10 | ±24.5/-28.7 | | Č | Tantalum, Solid,
SR | ±10. | ±10. | ±10 | ±17.3 | | P | ariable Piston,
C | ±10 | ±10(3) | ±5 | ±15.0 | | | • | • | | | | Notes (1) (2) (3) OR ±0.75 pf whichever is greater. OR ±0.5pf " Assumed TABLE 2. EOL DESIGN LIMITS (Continued) | | | Contin | ued) ' | |---|---------------------------------|-------------|------------------------------| | Part Type | Applicable
MIL-Spec | | • | | Resistors (Continued) | · · | Parameter | End-of Life
Design Limits | | Film,* RNC90Y (Vishay) | MIL-R-55182 | | _ | | Variable, RJR (Non-Wire Wound)* | MIL-R-39035 | | ±0.1% | | Variable, RTR (Wire | 27033 | R | ±10% | | Wound)* | MIL-R-39015 | R | ±10% | | Wire Wound, RBR (Accurate) | MIL-R-39005 | | | | • | | R | ±0.5% | | Wire Wound, RWR (Power) | MIL-R-39007 | R | 19° | | Wire Wound, RER (Chassis | . MIL-R-39009 | R | ±1% | | Network, RZO | MII D CO. | | <u>+</u> 1% | | Thermistors, Glass Bead, | MIL-R-83401 | R | <u>.±1%</u> | | -8 20 | MIL-T-23648 | R | <u>+</u> 1.3% | | Bead Encapsulated, Pos TC | | | | | Disc, Pos or Neg TC | • | | <u>+</u> 1.8% | | EMI Filters | MIL-F-15733 | 2 | <u>+</u> 5% | | oils, RF Molded* | MIL-F-28861 ·] | TR | ±20%
-30% | | | MIL-C-15305 L | | +3% | | <u>ransistors</u> | Q
MIL-S-19500 h ₁ | • | <u>+</u> 6% | | • | · I | FE
CBO | 85%
300% | | | I _C | ES
FX | 300%
300% | | | v_B | E
E(sát) | ±0.01V
±15% | | • | · Vt | (MOSFETs)* | +0.1V, -0.0V | | OL Design Limits were derived asterisk, which were CF | t _r , | ts | 120% | **EOL Design Limits were derived from MIL-STD-1547, except those annotated by an asterisk, which were GE derived. I.D. 2146G 70 Code Ident No. 49671 PAPL-3267492 # TABLE 2. EOL DESIGN LIMITS (Continued) | Part Type | Applicable | Continued) | | |------------------------|------------------|---------------------------------------|------------------------------| | Diodes | MIL-Spec | <u>Parameter</u>
V _F | End-of Life
Design Limits | | Reference Diodes | MIL-S-19500 | I _R
V _Z | ±1%
+100%
±2% · | | Microcircuits* | MIL-M-20510 | V _Z | ±0.5% | | EOL Design Limits were | derived from Mr. | · · · · · · · · · · · · · · · · · · · | tete | *EOL Design Limits were derived from MIL-STD-1547, except those annotated by **Use Maximum specification limit for wide temperature range (-55°C to +125°C) for total worst-case tolerance (EOL and temperature). |
I.D. 2146G | 7/ | |----------------|----| | PAPL-3267492 | | Size | Code Ident No. A 49671 | · · · · · · · · · · · · · · · · · · · | • | |---------------------------------------|---| | ZN3501 | | | ZN4393 | | | LM 111H | | | 2N3965 | | | GII8A | | | 2N3972 | ; | | 2N4939 | | | 2N4236 | | | 2N2432A | | | LM108A | • | | 2N3965 | | | LM108A LINFACTECH | | | - 2Nay84 | | | 2N3501 | | | 2N2484 | | | • | | | 6/18AL
2N397Q | | | LM101A | | | 204239 | | | 2N4036 | | | 203811 | | | 2N3965 | | | 212720 | | | 205042 | | | 2N2484 | | | 2100987
2NY393 | | | 2N7236 | | | 41-1256 | | ZN4239 11645 IN5617 N3595 2N2907A 2N4236 214239 2N4392 2N3977 CMIOSARH M3595 /N5617 CM101A 2N2452A /NY11/. 2N4236 2N4239 2N3965 2N3970 2N4868A 2102484 2N3972 ZN3965 212907A LM101A 2N397 0 ZN3499 224256 224239 IN5287 İ # GENERAL ELECTRIC COMPANY ASTRO SPACE DIVISION VALLEY FORGE SPACE CENTER SURVIYABILITY ENGINEERING - BLDG. 100, ROOM M5016 KING OF PRUSSIA, PA 19406 FAX NO: (215) 354-3974 DIALCOMM: 8*747-3974 VERIFICATION NO: (215) 354-1581 | TO: Fred Zalenski | **** | |--|------| |
COMPANY: BOTNES | | | TELEPHONE NO: (203) 926-1777 | | | FAX NO: (203) 926-1030 | | | *************************************** | **** | | FROM: JAMES Coleman | | | DATE: 4/17/91
COMPANY: GE | | | TELEPHONE NO: (715) 354-4874 | | | ****************************** | *** | | NUMBER OF PAGES (INCLUDING LEAD PAGE): 2 | | | MESSAGE: 2N3501 Radiation Hardwess Assurance | | | Lot Acceptance Testing Devations. This is | | | | | | the last part that required testing. | | | the last part that required testing. | | | The last part that required testing. | | | The last part that required testing. | | #### MEMORANDUM To: Fred Zalenski Date: April 17, 1991 From: James Coleman Subject: 2N3501 Radiation Deratings Provided in Table I below are the radiation deratings for the 2N3501 translator. This device is the final device type to be tested by GE as part of the NSUS radiation hardness assurance lot acceptance testing for the ESA. This device is used in the ESA power supply (Board A2). The latest revision for the ESA shielding requirements specifies that shielding is required for the four 2N3501 devices used in the power supply. Based on the deratings from the H.A. testing, this shielding is no longer needed for these devices. The shielding analysis results indicate the dose at Q2A and Q3A is 301 and 314 krads(Si); and the dose at Q2B and Q3B Is 184 and 197 krads(Si). The worst case analysis results indicate the required hie for the 2N3501 circuit application is 17.70. The deratings from the H.A. tests at 500 krads(Si) along with the associated deratings for temperature and aging indicate that end of life gain for the 2N3501 at Ic=43ma is 23.8. This is sufficient for the application. It should be noted that the deratings provided in Table I are based on 99/90 statistics. The k value which is based on the sample size for 5 parts and 99/90 statistics is 4.67. Therefore, since the dose at the device is less than the 500 krads(Si) derating which is based on 99/90 statistics, no additional shielding is required. There is no need to have a radiation design margin of 2X when H. A. testing has been performed on the device and 99/90 statistics indicate the device is acceptable at the 1X or greater test level. Therefore, shielding for these devices is not required. Table I 2N3501 Radiation Deratings | <u>Device</u> | Parameter | Derating | Rad Test Level | |---------------|-------------------------|-------------------------------|----------------| | 2N3501 | lcbo @ Vcb=75V | Δicbo=.153μΑ
Δicbo=1.284μΑ | 200 K
500 K | | | Δ1/hfe @ lc=1mA;Vce=5V | Δ1/hfe=.048
Δ1/hfe=.070 | 200 K
500 K | | , | Δ1/hfe @ lc=10mA;Vce=1V | Δ1/hfe=.019
Δ1/hfe=.029 | 200 K
500 K | | | Δ1/hfe @ lc=43mA;Vce=1V | Δ1/hfe≈.019
Δ1/hfe=.023 | 200 K
500 K | <u>Table li</u> ### **Revised Radiation Deratings** | | • | HOTIOCA HOW | BUAL DOLD | गातिक | | | |---|---|--|--|--|---|--| | | 2N4393 | <u>50 k</u> | 200k | 4001 5001 | _ | 1000k | | | Δld(off) @Vds=8V;Vgs=-5V
ΔVgs(off) @Vds=-17V;ld=1μA
ΔVgs(off) @Vds=-2.5V;ld=1μA
ΔVgs(off) @Vds=8V;ld=1μA
ΔVgs(off) @Vds=17V;ld=1μA
K=4.67 | 1171.1p/
228V
146V
155V
155V | 5713.9
228V
146V
155V
155V | 090
139
643 | >V -
>V -
>V - | 14,458.98A
.228V
.136V
.563V
.183V | | | <u>LM111H</u> | 20k | <u>60k</u> | 100k | 150k | 200k | | | ΔVos @Vcc=+/-13V;Rs=50Ω
Δlos @Vcc=+/-13V;Rs=50Ω
Δlb+ @Vcc=+/-13V;Rs=50Ω
Δlb- @Vcc=+/-13V;Rs=50Ω
k=4.67 | .485¼ ⊾√
1.08nA
-116.27nA
-55.93nA | 1.36♥ ∽√
38.42nA
-109.41nA
-41.45nA | 2.124m/
281.5nA
854.08nA
703.33nA | 2.96% AV
396.2nA
1501.07nA
1189.75nA | | | | 2N3965 | 100k | 200k | 500k | | | | | Δ1/hfe @lc=35μA;Vce=-1V
Δ1/hfe @lc=35μA;Vce=-4V
Δ1/hfe @lc=100μA;Vce=-4V
Δ1/hfe @lc=200μA;Vce=-1V
Δ1/hfe @lc=2.5mA;Vce=-4V
k=4.67 | .004
.003
.001
.001 | .005
.005
.004
.003
.001 | .011
.011
.009
.005 | | · | | | G118AL | 20k | <u>60k</u> | <u>100k</u> | 200k | 300k | | | ΔRds(on) @Vd=-10V;Vdg=-10V
Δls(off) @Vsd=-20V;Vgd=0V
Δld(off) @Vds=-20V;Vgs=0V
Δlgss @Vgd=-20V
ΔVgs(th)#4 @ld=-10μΑ;Vds=-4\
k=3.44 | -49.1pA
-255.8pA
-21.4pA | -651.6pA
-49pA | 489.5Ω
-134.5pA
-1052.9pA
-72.6pA
-5.23V | 1706.9Ω
-201.1pA
-1668.9pA
-137.7pA
-7.34V | 2846.1Ω
-279.9pA
-2332.4pA
-205.1pA
-8.88V | | į | 2N3972 | 100k | 500k | 100 | 20k | 2000k | | | Δld(off) @Vds=5V;Vgs=-8V
Δld(off) @Vds=10V;Vgs=-13V
Δld(off) @Vds=3V;Vgs=-8V
Δlg @Vdg=14V;Vgs=-3V
Δlgss @Vgs=-20V;Vds=0V
ΔVgs(off) @Vds=-10V;Id=1μΑ
ΔVgs(off) @Vds=3V;Id=1μΑ
ΔVgs(off) @Vds=10V;Id=1μΑ
ΔVgs(off) @Vds=10V;Id=1μΑ
ΔVgs(off) @Vds=10V;Id=1μΑ
ΔCfs @Ids=.4mA;Vds=13V
(=4.67 | 742.4pA
2152.2pA
1143.9pA
272.8pA
323.7pA
290V
23V | 1023.
1733.
2608.
-,297\
-,23V
-,317V | 1pA 418
9pA 370
3pA 580
1pA 969
29
20 | 12.8pA
35pA
04.1pA
07.7pA
99.4pA
90V
8V
90V
7mMho | 7450.9pA
8588.1pA
5070.2pA
9739.6pA
16053pA
290V
23V
193V | | 2N4239 | <u>50K</u> | <u> 100k</u> | 300k | 500K | |---|--------------------------------------|--------------|--------------------|--------------| | Δ 1/hfe @lc=1mA;Vce=2V
Δ 1/hfe @lc=20mA;Vce=3.5V
k=4.67 | . 005
. 004
.ооч | .013
.005 | .02 (-021)
.007 | .039
.008 | | 2N4236 | 20k cm | 50k cm | 100k cm | 300K | | Δ1/hfe @lc=2mA;Vce=2V
Δ1/hfe @lc=20mA;Vce=3.5V
k=4.67 / Σπον Vce=3.5V | .009 .009 | .012 .012 | .017 .018 | .027 .024 | | 20 ma VCE IV | | | | ·01F | | 15mg VEE IV | | | | .019 | 2N4239 2N4393 LM 11114 C-118AL GE Astro Space #### GENERAL ELECTRIC COMPANY ASTRO SPACE DIVISION **VALLEY FORGE SPACE CENTER** SURVIVABILITY ENGINEERING - BLDG. 100, ROOM M5016 KING OF PRUSSIA, PA 19406 FAX NO: (215) 354-3974 8*747-3974 DIALCOMM: VERIFICATION NO: (215) 354-1581 TO: Fred Zglenski COMPANY: Barnes Ensineering TELEPHONE NO: FAX NO: (203) Coleman COMPANY: TELEPHONE NO: (215) 354-4874 NUMBER OF PAGES (INCLUDING LEAD PAGE): 🧐 3 MESSAGE: Radiation Deratings for the 2N2432A, LMIBSAH, and LMIOSA #### **MEMORANDUM** To: Fred Zalenski Date: April 1, 1991 From: James Coleman Subject: Radiation Deratings For 2N2432A and LM108AH and LM108A Devices Used In The ESA Design Provided in the Table I below are the radiation deratings for the 2N2432A, LM108AH and LM108A devices. The deratings for the 2N2432A devices were calculated after the devices had received 600 krads(Si) total dose and been under high temperature anneal for 24 hours. The reason for subjecting these devices to high temperature anneal was due to a severe problem in collector emitter (Iceo) leakage current at the lower total dose levels. The leakage current had to be annealed out in order to determine what the actual gain degradation was. $\Delta 1/\text{hfe}$ and ΔIceo are provided the 2N2432A. The transistor application should be revisted to determine if the increase in leakage current can be tolerated. The deratings for the Linear Technology LM108A at 100 krads that were provided to Barnes on 3/25/91 were reviewed by myself and John Andrews. These deratings seem to be correct and are consistent across the radiation levels tested. I believ the discrepency between this data and previous data provided to Barnes is due to the devices having come from different vendors. I think we should go with the data that we have thus for and shield the devices down to the appropriate levels. Table I | Device | Parameter | Derating | Test Level | |-----------|--|----------|------------| | 2N2432A , | Δ1/hfe@lc=140μA
and Vce=1V | .033 | 600 krads | | | Δ1/hfe@lc=1.4mA
and Vce=1V | .017 | 600 krads | | | Δ1/hfe@lc=14mA
and Vce=1V | .011 | 600 krads | | | Δlceo@Vce=1V | 13uA | 600 krads | | LM108AH | ∆Vos@Vcc=+/-15V
and Rs≃50Ω | 1mV | 50 krads | | | Δlb+@Vcc≖+/-15V | 2.8nA | 50 krads | | | Δlb-@Vcc=+/-15V | 7.2nA | 50 krads | | | Δlos@Vcc=+/-15V | -4.7nA | 50 krads | | LM108A | $\Delta Vos@Vcc=+/-15V$ and Rs= 50Ω | 1.6mV | 50 krads | | | Δlb+@Vcc=+/-15V | -15nA | 50 krads | | | Δlb-@Vcc=+/-15V | -15nA | 50 krads | | | Δlos@Vcc=+/-15V | 1.9nA_ | 50 krads | | | ΔAol@Vcc=+/-15V | 4 dB | 50 krads | GE Astro Space GENERAL ELECTRIC COMPANY ASTRO SPACE DIVISION VALLEY FORGE SPACE CENTER SURVIVABILITY ENGINEERING - BLDG. 100, ROOM M5016 KING OF PRUSSIA, PA 19406 > FAX NO: (215) 354-3974 DIALCOM: 8*747-3974 VERIFICATION NO: (215) 354-1581 | | o: Fred Zalenski | |------|--| | C | OMPANY: Barnes Engineering | | | ELEPHONE NO: | | FA | 4X NO: (203) 926-1030 | | *** | *********** | | FR | ROM: James Coleman | | DA | TE: 3/25/91 | | .co | MPANY: GE | | TE | LEPHONE NO: (215) 354-4874 | | **** | ************************************** | | וטא | MBER OF PAGES (INCLUDING LEAD PAGE): | | MES | SSAGE: Radiation Deratinos for the 2NZa84, | | _2 | 2N3965, Lm108A, and 2N3501. Data for | | 4 | he 20 2032A will be provided tomorrows | | | | | • | | | 2 | N3965 - LM108A - IN2484-2N350 | | | | | | | | | · | ### **MEMORANDUM** From: James Coleman Date: March 25, 1991 To: Fred Zalenski 2N3965-LMIOFA-2N2484-2N3501 Subject: ESA Device Radiation
Deratings Provided in Table I below are radiation deratings at various test levels for the 2N3965, 2N2484, LM108A, and the 2N3501. Data for the 2N2432A will be provided tomorrow. ### Table I | | Tat | ole I | | |---------------|----------------------------------|------------------------------|----------------------| | <u>Device</u> | Parameter | Derating | Test Level(krads(Si) | | 2N3965 | lcbo @Vcb=50V | 13 nA | 500 | | | Δ1/hfe @lc=.035mA;Vce=1V | .012 | 500 | | | Δ 1/hfe @lc=.035mA;Vce=4V | .012 | 500 | | | Δ 1/hfe @lc=.035mA;Vce=7V | .011 | 500 | | | Δ 1/hfe @lc=.2mA;Vce=1V | .007 | 500 | | | Δ1/hfe @lc=.2mA;Vce=4V | .006 | 500 — | | | Δ1/hfe @lc=.2mA;Vce=7V | .006 | 500 | | | Δ1/hfe @lc=1.2mA;Vce=1V | .005 | 500 | | | Δ1/hfe @lc=1.2mA;Vce=4V | .004 | 500 - | | | Δ1/hfe @lc=1.2mA;Vce=7V | .004 | 500 | | | Δ1/hfe @lc≔2.5mA;Vce=1,4,7V | .0035
. 035mA | 500 | | | Δ1/hfe @lc=10mA;Vce=4V | -0035
- 035m A | 500 . | | | Δ1/hfe @lc=.035mA;Vce=1,4,7V | .006 | 200 | | | Δ1/hfe @lc=.2mA;Vce=1,4,7V | .003 | 200 | | | ∆1/hfe @lc=1.2mA;Vce=1,7V | .003 | 200 | | | ∆1/hfe @lc=2.5mA;Vce=1,7V | .0025 | 200 | | | \1/hfe @lc=.035mA;Vce=1V | .003 | 100 | | Δ | 1/hfe @lc=.2mA;Vce=1V | .002 | 100 | | | | | | | MAR 25 '9 | 1 16:53 RTH | ı | DATA | P.3/4 | |---------------------|-----------------------------------|---------|---------------|---| | | Δ 1/hfe @lc=1.2mA;Vce=1V | .002 | 100 | 1 . 32 4 | | LM108A
LINEAR TE | Δ1/hfe @lc=2.5mA;Vce=1V | .0015 | 100 | | | | | 3.2mV |) - 0.3mV 100 | | | | Δlos | (3.7nA) | -18na 100 | | | | Δlb+ | (30nA) | 8.9nu 100 | | | | Δlb- | (-28nA) | 15na 100 | | | | ΔΑοΙ | -10dB | 100 | | | 2N2484 | icbo @Vcb=45V | .1nA | 50 | | | | lcbo | .2nA | 200 | | | | Icbo | .4nA | 500 | 4/1/91 | | | Δ1/hfe @lc=.02mA;Vce=1,5V | 1.002 | 50 | LINEAR APPROX | | | Δ1/hfe @Ic=.2mA;Vce=1,5V | .0015) | 50 | BASED ON ENTY | | | Δ1/hfe @lc=1mA;Vce=1,5,10V | .001 | 50 | 1 = (1007-1003) x1800 + 00= | | | Δ 1/hfe @lc=.02mA;Vce=1,5V | .007 | 200 | HFE (750-200) | | | Δ1/hfe @lc=.2mA;Vce=1,5V | (.003 | 200 🛆 | L = .016 | | | Δ1/hfe @lc=1mA;Vce=1,5V | .003 | 200 | AFE (750-500) | | | Δ1/hfe @lc=10mA;Vce=10V | .002 | 200 | D = , 017 | | | Δ1/hfe @lc=.02mA;Vce=1,5V | .013 | 500 | AFE . | | | Δ1/hfe @lc=.2mA;Vce=1,5V | .005 | 500 A | 1 = (00,7-007) x 800+,007. MFE (700-200) | | | Δ1/hfe @lc=1mA;Vce=1,5V | .005 | 500 A | 1= .022 | | | Δ1/hfe @lc=.02mA;Vce=1,5V | .017) | 750 A | T = (1017-,013) × 510 +,013 | | | Δ1/hfe @lc=.2mA;Vce=1,5V | .007 | 750 | MFE /フSV-5VU)
上 = ノロト1 | | ON OWN . | Δ1/hfe @lc=1mA;Vce=1,5V | .006 | 750 | NFE | | 2N3501 | Δ1/hfe @lc=43mA;Vce=5V | .03 | 50 | | | | Δ1/hfe @lc=43mA;Vce=1V | .04 | 50 | * | | | Δ1/hfe @lc=43mA;Vce=1V | .055 | 200 | ! | | Δ1/hfe @Ic=43mA;Vce=5V | .042 | 200 | | |------------------------|------|-----|--| | Δ1/hfe @lc=43mA;Vce=5V | .065 | 500 | | | Δ1/hfe @lc=43mA;Vce=1V | .084 | 500 | | GE Astro Space ## GENERAL ELECTRIC COMPANY ASTRO SPACE DIVISION VALLEY FORGE SPACE CENTER SURVIYABILITY ENGINEERING - BLDG. 100, ROOM M5016 KING OF PRUSSIA, PA 19406 FAX NO: (215) 354-3974 DIALCOMM: 8*747-3974 VERIFICATION NO: (215) 354-1581 | ###################################### | ****** | |--|---------| | TO: Fred Zalenski | | | COMPANY: Barnes | - | | TELEPHONE NO: | ~ | | FAX NO: (203) 926-1030 | | | ************* | ******* | | FROM: James Coleman | | | DATE: 3/22/91 | • | | COMPANY: GE | | | JELEPHONE NO: (215) 359 -4874 | | | ********************* | ***** | | NUMBER OF PAGES (INCLUDING LEAD PAGE): 2 | | | MESSAGE: 2N2484 and GIIRAL Deratings. | | | THO CHAINS. | ٠. | | | 2 | | - | | ·
T | _ | | - | | - | <u> </u> | | | | Ţ | 7 | |
 | •••• | 1 | |--------------------------------|--------------|------------|-------------------|----------|-------|---------|-----------|-------------|------------|----------------------|-----------|--|----------|-------------|--------|-------------|---------|---|-------------|------|------|---| | · | 1.5 | Men. | ያ (ፕሬ | | | | | 172 |)

 | | | | | | | | | | | | | | | · . | Dala | S | EXTRAP M9 D2T) RA | | | | | M 3026 | | | | · | - | | | | | | | | | | | . 5 | Test Lvi | Krads(S) | 500 | - | | | | 200 | 100K | | | | | | | | | | 60K | | | | | T FORM | KEMNKS | | | | | | | Boch, Off | | #4 | | | | #1 | #4 | | 4 | | | | | - | | DIMSP 5D3 PARTS LIBRARY INPOUT | Test | | C.O. TANK | 0.2mg 17 | 75 | ImA 11V | 1 · T | VDS=VQ(9)=0 | | JAHITTANH VOEVSEVBED | VGS = 13V | 13-10-10-10-10-10-10-10-10-10-10-10-10-10- | 165=130 | VGB = -20V | ## A | 7. 0.4/ | - 1 & L | | |
 | | | | DIASP 503 PARTS (Baykes) | Deralias | ביותים | 0,017 | 700,0 | 0.007 | 0,006 | 90000 | 1 × 1 | 3000 | - अपमित्र अपम | 130/8727 | mcp-lewice | | 11001 | -1360N | 4 TVALLAC | 7.2.74 | | -2.7 | | | | |] | G | × // 8 F E | | | | | AVOS FELL | (4) (0) | ATSAFE) | 1 | メナトハイナド | 71.00 | ひむした | 2010 | | Rbston | | | | | | | | > | Rad Lvf | 7,5) | | · | | | CC | 1 | | | | - | | | | | | | | | | | | VXTUNDX | Generic Part | 12N2484 | | | | | GIIBAL | | | | | | | | | | | | | | | | GE Astro Space ## GENERAL ELECTRIC COMPANY ASTRO SPACE DIVISION VALLEY FORGE SPACE CENTER SURVIVABILITY ENGINEERING - BLDG. 100, ROOM M5016 KING OF PRUSSIA, PA 19406 FAX NO: (215) 354-3974 DIALCOMM: 8*747-3974 VERIFICATION NO: (215) 354-1581 | ***** | | |--------|--| | | To: Fred Zalenski | | | COMPANY: BATHES | | | TELEPHONE NO: | | | FAX NO: (203) 926-1030 | | ****** | | | | FROM: James Coleman | | | DATE: 3/22/9/ | | | COMPANY: GE | | • | TELEPHONE NO: (215) 359-9874 | | ***** | ****** | | | NUMBER OF PAGES (INCLUDING LEAD PAGE): 5 | | | _ | | | | | | • | | | | | | | | · | | | • | | | | | | | NUMBER OF PAGES (INCLUDING LEAD PAGE): 5 MESSAGE: Radiation Devatings for 2N3972, LMIDIA, and 2N4239: Will send devatings for GIIBA and 2N2484 within the next hour. Call if there are any more questions. | PERHUZ-41014-1984 DMSP 503 PARTS LIBRARY INPUT FORM | | | | | | | | | | • | |--------------|------------|---|---------|------------------|------------|----------------|--------|-------|---| | Generic Part | Radia | | 1- | Test | O S M N CO | Testivi | 1 | . [] | · | | 2000 | | Parameter | Derains | Conditions | 5 | | 5 | - विक | | | るころこと | - | AVGS(6FF) | - 0.2V | Vast-10V.treu.A | | (Separate (St) | Source | Migr. | | | | 5 | | - 0.2V | 1 | | 001 | 0906W | SIL | | | | 10 | | -0.35V | | | 560 | | | | | | 20 | | 277. | | | 1000 | • | | • | | | - | | 70.07 | * | | 2000 | | | | | | - 1 | | ~0.2V | VBS=3V | | | | | | | | C | | -0.20 | | | † | | | | | | 0, | | -0.3V | | | | | | | | | જ્ | | -0.3V | | | | | | | | | | | | VPK=10V | | | | | | | | 5 | | | | | | | | | | | 0 | | 11000 | 1 | | | | | | | ٠ | 30 | | 4.3 4 | | | | | | | | R | <u> </u> - | × + + + + + + + + + + + + + + + + + + + | | - | | - | | | | | | - 1 | (tho) (TT | | VDS:10V, VCc-13V | | | + | | | | | <u></u> | | | | | | 1 | T | | | | 0 | | 4.5mA | | | | | | | | | 30 | | 9.5ng | - | | 1 | | T | | | 1 | رق. | * | 0,5mA | - | TWIFOR | + | † | T | | | | 十 | DINOFF) | | VDS=5V, VDG=13V | 1000 | + | + | | • | | | ٢٥ : | | | | + | | + | | | | | 0 1 | | 3.5mA | | + | | 1 | T | | | | 28 | | 8.5mA | | + | + | | 1 | | | | more | | | - | | | | | | | ξ | |--------| | a | | 202 | | JT | | TNONT | | H | | ¥HX. | | Hen | | AHTS | | 503 P/ | | - | | | | | | 1.2nh 105=34, 465=84 AFD(004) (504) -(410104-1404) (504) 4 4.2nh 4 5.8nh 4 6.6nh 4 6.6nh 4 8 nh 4 8 nh 6 1.0.1 mhh 6 IS-0.4nh 185=3 4 0.6 0.6 0.6 0.6 0.6 0.6 0.6 0.6 0.6 0.6 | ATDIOFE DEVALUA | |---|-------------------| | $V_{65} = 44 \text{ y/6} = 34$ $V_{65} = 44 \text{ y/6} = 34$ $V_{65} = 44 \text{ y/6} = 34$ $V_{65} = 24 \text{ y/8} = 0$ | 1 | | Vb6 = 44 y y (s3) (sn) + 3 (sn) (sn) + 3 (sn) (sn) + 3 (sn) (sn) (sn) + 3 (sn) (sn) (sn) + 3 (sn) (sn) (sn) (sn) (sn) + 3 (sn) | 4,4,7 | | $V(\zeta = 2a v,
W_S = 0)$ | AIG 0.3 | | V6S = -34 yrs = 0 $V6S = -34 yrs = 0$ =$ | 6:1 | | WGS=-24V, WB=O
TS=0.4-mA JVS=13 V
TDS=20.4-mA JVS=6V | 6.6 mA | | TS =0.4 mh 1/35=13 V
TIS =2mh, MS=6V | AIGSS 0.47A | | TDS=0.4-mh //35=13 V
TDS=2mh, Mos=6V | 3.0 ng | | IB=3mA, Ws=5V | 8 | | TIX=22mA, Mx5=6 v | 1 -1 | | 11x=2m4, bx=6v | | | TIX=22nA, Mx5=6V | 10- | | | 19 FS -0.19 m Mha | | | 4.1- | | | 711- | | | 4 -1.6 | | | | en DMSP 5D3 PARTS LIBRARY INPUT FORM |--| DMSP 5D3 PARTS LIBRARY INPUT FORM | | | کم | | | | | • | : | |-----------------|--|----------------|-------------|------------------|----------|---------|--------|----------| | Generic Pari | Radia | | ٤ | Test | OF MARKS | Teed in | | 17/ | | Sec. Production | | | Derations | Conditions | √ | | | - रिकेट- | | 8 24 45V | 7.5 | D'/KFE | 0.07 | Ic=Ind Ve == 3VR | T | A STATE | Source | HEC. | | | | - | | 023.51 | | | M 2034 | 77 | | | | | 0.031 | 5m.A | | | | | | | | | | | | | | | | | | | 0.017 | 20 my | | 1 | | | | | | | | | | | | | | | | | 0.015 | 50 m A | | 1 | | | | | | | | | | · | | | | | * | • | 800 | 1000 | | | | | | | | | 2010 | WE'SWE'M | | : | | | | | † | | | | | | | T | | 10 /11 | | | | | | | | | | 450 | 4 | 210. | 7000 | | + | 1 | | | | | | 05-00 | 3000 | | | | | | | 1 tr. 0 25m | - 1015 t | - 1032 X 4500. | 100 7,10 | | | | | | | F | | 20 Fm | 700. + 510. | 017 | | | | | | | | | | - | | - | 1 | | | | | | | | | | | j | | | | , | | | | 1 | | | | | | | | | | | | | | | <u> </u> | | | | | | | T | | | 1 | | | | | | | T | | | | | • | | | | | | | | | | | | | + | | | | 7 | JO | 0 | | | | | | | | yes levels also | र जु | Lawren | 3,5,9, | | A17, 1 | V / 7 | | | | | | • | | | 1 - 22 | | | . • | GE Astro Space GENERAL ELECTRIC COMPANY ASTRO SPACE DIVISION VALLEY FORSE SPACE CENTER SURVIVABILITY ENGINEERING - BLDG. 100, ROOM M5016 KING OF PRUSSIA, PA 19406 FAX HO: (215) 354-3974 DIALCCFA: 8*747-3974 VERIFICATION NO: (215) 354-1581 | A CONTRACTOR OF THE PROPERTY O | ***** | |--|------------| | TO: Fred Zalenski | | | .company: Barnes | | | TELEPHONE NO: | | | FAX NO: 203 926 1030 | • | | ###################################### | | | FROM: John Handreus | | | DATE: 3-18-91 | | | COMPANY: GE | | | TELEPHONE NO: 215 354 3840 | | | ###################################### | ireren ire | | NUMBER OF PAGES (INCLUDING LEAD PAGE): | | | MESSAGE: These 2N4236 devatings | | | super sade memo by J. Coleman | | | _dated 2-28-91, We will be | | | out on 3/19 if any problems. | | | | • | | | | | | | | | | | | | | Generic Prot | 1 1 2 | | | | | | | | | |--------------|--------------|-----------|----------|---|--------------|--------------|-----------|-------------|--------------| | | 2165U L.36 | | (| Test | 5701. | | | | | | Phinthon | | Perameter | Deralina | | REAL STATES | Testly | Deta | Testan | | | 12N4236 | 0 | AULEE | 7 | Conditions | | Kreater (St) | Source | A LONG | د . | | | - | | 0,000 | TC=18204 1V | | | M 9031 | | | | | | | 0.006 | 18. m. 3.5 1/ | | | | ים מיני | <u>ن</u> ہے۔ | | | ~ \$3 | | 0,0000 | Jan Ame | | | | | عات ۱۰ | | | 0,5 | | | P. M. W. | | | | | | | | * | | | 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 50 | LINGAR | PPPRO | | | | - 170 | | | 18 mm 3 35 V | | | | | | | | , | | 0.011 | 2m / 2m / 2m | | | 1 Kink | 510 - 540 - | 7007 | | | چ | · | 0.012 | Many 11 | | T | 4 her | 300-122 | ch .+ | | | | | 7 | 10 mm | | 7 00 1 | 1- (200x) | - 5110. = | | | | | | | 19 mm 1 8.5 v | | | VE | | | | | , , | | 0,010 / | とき どうちゃ | | | | | | | | 0,10 | | 0.023 | 11 1/4/8 | | | | | | | | | | Ci | | | 300 | | | | | | | | 3 1 | 16 Th N 15.5 V | | | | | | | | | 4 | 0.037/ | JANA, AM | | | | | | | | | | • | T | + | 1 | | | | | | | | | 1 | + | 1889. | | | Ī | | | | | | | | | 1 | | 1 | | | | | | | | | <u></u> , | | | • | [8,20mg] DMSP 5D3 PARTS LIBRARY INPUT FORM | • | ien i | | | | з к [.] | <u> </u> | ·
 | | T | · · · | (3964) | · · | ·
 | | | | Г | | | (2/2) | (4603) | | F | E.B | ;
; | |---|--------------|-------------|-------------|---------------------------------------|------------------|----------|---------------|------------|-------------------|-----------|----------|-------------|--------------|-------------|-----------|-------------|----------|------------|--------|-------------|-----------|---------|---|-----|---------------| | | | Testal | BELT. | MOTE | | | | | | 1 | MOTA | | | | MOTA | • | | | | FAS | ב
ב | | | | | | J9P.* | F | _ | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | - | - | | | | To or 10 | 51-CD-12 | | i | 2 2 5 | EXTRAP. | 4 | | | | 10/ 52-1840 | מוני | | | | | | ٠. ک | 4 | reat LVI | Krads(Si) | | | | | | | ٦.
ج | 3 | | | | | | j | | | | | | | | | | (A) | SKINGKS | 1 Str. 3 | | | | | | | | REV. | | | | | | | | | | | | | | | | | | Test | Conditions | 1 MA VCE=1V | 10 AIR | Mounh | 500,10 | Jan 1 | 10 m A wol | Line | Vio Amlio | | 1 m. A 2011 | 20ml - 3011 | 0172 H. 101 | 700 0 000 | NOW NWO! | 1 mm 10V | 0.5mp ,10V | | 50 mly, 1V | 6m A , 1V | Vc6=30V | | | | | | ŀ | Deraling | 0.14 | 0.033 | 0.013 | 0.011 | 0.000 | 0.007 | A'/LFE | 0.012 | 0.009 | 0.004-5 | P 60.0 | 70.0 | 0.0 | 2 22 4 | 0.04.7 | 1.00.0 | 770 | 130 | 0,10 | -32nA | | | ١. | | | | Parameter | D'ILFE | - | | | er ommelije e | > | elte prior | DI/hFE | | | →> | | | | | | 71/126 | 13 / hre | | 7 < 80 | | | 200. 700 410. | | | Rad Lui | | 7.5 | | | | | | 30 | 5 | | | • | 7.5 | | | | | 71/1 | + (:) | | | | 1 | 7 | | | Generic Part | The Company | 4 10 58 1 | | | | | | , , , , , , , , , | dN5965 | | | | 4N3928 | | | | | 2N5042 | | | | | | となる。とない | 161/18 200 - 210-1 ·· 1 - 0.25m = .007 + .005 x .35m = .011 | | (Barnes) | Deft / Y | | 12000 to #2 | + | |
| | | | | | | | | | | | | | | | | | • | | * | |--------------------------------|-----------------|-----------------|------------|-------------|--------|---|-------------|------|----------|------|---------|-------|-----------|-----------|------|----------|------|-------|-------|-----------|------------|-------|-----------|-------|---------------|-------------|---| | FORM | | REMIRES Tessien | ((S)apay) | | 200 | 500 | | | | | | | | | | | | | | + | | | | | | + | | | DMSP 5D3 PAHTS LIDRATIY IN PUT | | | ditions | 4.5 V | | | 0.02m M, 11 | 4 5V | 0.2mg 1v | 4 5V | 1mA, 1v | \$ 5V | 10m A 10V | Joans, 1V | + 5V | 0.2mg 1V | 4 5V | 1 Hur | 4 50 | 10mg, 10V | 0.02ml. 1V | 57 | 1 Jun 7 1 | 5 V | 71 High | 4 5V Arabut | | | DASP 5D3 PA | | Devalina | 8.1 m D | 77.00 | 0.4.0R | 1 V - V - V - V - V - V - V - V - V - V | 0.003 | | | | 0,00) | 0,001 | 0.001 | | | | | 0.093 | 0.003 | 0.002 | | 0,013 | 0,005 0 | 0.005 | 0,000
0000 | 167 | | | <u>,</u> | Rad Lei | Parameter | - | | - | V.V. | | | | | | | | | | | | | | | | | | | . | | | | ROXINZID E | Generic Part Ra | | AN2484 0.5 | 6 | 5 | 0.5 | | | | | | | 87 | - 1 | | | | | | 77 | 25 | | | | | | | いかとってハメトンマリ た ,94 To: Fred Zalenski Date: March 4, 1991 From: James Coleman Subject: Radiation Deratings For 2N4393 Transistor Used In ESA Provided in the Table I below are the radiation deratings for the 2N4393 n-channel JFET. The 2N4393 is one of the part types provided by Barnes for radiation hardness assurance testing. If there are any questions regarding the deratings provided, please don't hesitate to call. Table I | <u>Device</u> | <u>Parameter</u> | <u>Derating</u> | <u>Test Level</u> | |---------------|---|-----------------|-------------------| | 2N4393 | Δld(off) @Vds=8V
and Vgs=-5V | 1.35 nA | 50 krads | | | • | 6.5 nA | 200 krads | | | 4. | 12 nA | 500 krads | | • | $\Delta Vgs(off)$ @Vds=17V and Id=1 μ A | 26 V | 500 krads | | | | 26 V | 2000 krads | | | ΔVgs(off) @Vds=-2.5V,
8V,17V and ld=1 μA | 2 V | 2000 krads | ### **MEMORANDUM** To: Fred Zalenski Date: Feb. 28, 1991 From: James Coleman Subject: Radiation Deratings For 2N4236 Transistor Used In ESA Provided in the Table I below are the $\Delta 1$ /hfe radiation deratings for the 2N4236 transistor. The 2N4236 is one of the part types for which Barnes provided samples for radiation hardness assurance testing. If there are any questions regarding the deratings provided, please don't hesitate to call. | <u>Deviça</u>
2N4236 | Parameter Δ1/hfe@lc=2mA and Vce=2V | Derating OAT -008.009 | ED Test Level 20 krads | |-----------------------------------|---|---|-------------------------| | | IYma
Δ1/hfe@lc =20m A
and Vce=3.5V | .010 .011
.013 .015
.023 .027
.003 .006 .001
.004 .009 .001 | 1 50 krads | | - C 14mm - D23 20-: L C 14mm hfe | 18 = 10 | .009 .022 .023
0078/m | | ### MEMORANDUM To: Fred Zalenski Date: Feb. 27, 1991 From: James Coleman Subject: Radiation Deratings For Devices Used In ESA Design Provided in the Table I below are the $\Delta 1/\text{hfe}$ radiation deratings for the 2N4239 transistor. The 2N4239 is one of the part types for which Barnes provided samples for radiation hardness assurance testing. Additional deratings are also provided per your request for the 1N645, 1N5617, and 1N3595 dicdes. Deratings on the dicdes were requested during our phone conversation last week. If there are any questions regarding the deratings provided, please don't hesitate to call. Table I | | • | | · | |---------------|------------------|-----------------|------------| | <u>Epived</u> | <u>Parametar</u> | <u>Darating</u> | Test Level | | 2N4239 | ∆1/hfə @lc=1mA | .0140148 | 100 krads | | | Δ1/hfe @lc=5mA | .007 | 100 krads | | | Δ1/hfə @lc=20mA | .005 | 100 krads | | | Δ1/hfe @lc=50mA | .004 | 100 krads | | 1N645 | Ir @Vr=1V | 300 nA | 500 krads | | 1N5617 | ΔVf @lf=10mA | 0.4 mV | 750 krads | | 1N3595 | Ir @Vr=10V | 3 nA | 750 krads | | | | | | # GENERAL ELECTRIC COMPANY ASTRO SPACE DIVISION VALLEY FORGE SPACE CENTER SURVIVABILITY ENGINEERING - BLDG. 100, ROOM M5016 KING OF PRUSSIA, PA 19406 | ***** | DIALCOMM: 8*747-3974 VERIFICATION NO: (215) 354-1581 | | |--------------------|---|-------------| | TO: | FRED ZALENSKI
BARNES | | | | 203 926 0049 | | | | JOHN ANDREWS | | | _ | GE | | | | NO: 215 354 3840 | | | NUMBER OF MESSAGE: | PAGES (INCLUDING LEAD PAGE): 3 MORE FOR NOUS PER YOUR 10 5 2/7/91 | • | | | · · · · · · · · · · · · · · · · · · · | | | | | _ | | - | | | Andry J. L. Andrews | FORM | | |-----------------------------|--| | 1- | | | INPUT | | | LIBRARY | | | 3 PARTS | | | DMSP 5D3 PANTS LIBRARY INPU | | | | | | | | | | 7 5 7 5 7 5 7 5 7 5 7 5 7 5 7 5 7 5 7 5 | | | • | |-------|-------------|---------|----------------|---|-----------|----------|--------| | 2 | Rad Lw | | | | _ | Darnes p | ጽ
ጁ | | | Darman | 10.00 | Test | O.M. R.Y.S. | Test 1 vi | 2 | -, | | 0.5 | 10 | 0.00 P | Conditions | - | . –(| Source | Testad | | | 070 | 0.01 | TOTAL SIL | | -30 | 1 | Meth | | | TEST NEEDED | 3 | PRTOR DIE | 3 | | | | | 10 | | | 1 | | | | | | 8 - | 0.0550 FF | -0.04 V | V05=19V, ID=14 | 47 | 18 | 1,000 | | | 0,0 | | 7 60.0- | | | 200 | Lanku | SIL | | 10 | 14.74 | > | -> | | 3 5 | | | | s | 1 10 170 | | 105=101/45=-5V | | 200 | 7011 | | | 9.5 | | | | | | \top | 775 | | | + | # F F F | 9 | | 2 | | | | - b | 0-00 7 77 | 4 × A | VDG=131 | | | 7 | | | | + | an A | 7 | | | EVALCIA | | | 5 0 | 7 | | Vnc - 511 | | | | | | 5 | 1 Tugo | 3 8 | | | | EVALUA | | | 72 | Rol | 1 | 4 | 7, | 10155 | | T | | ~ | HOL | | 13V | REV | 320 | K9159 | 350 | | S. | AVOS | 7 m > 0 | | | 100 | + | 4 | | - | A VOS | 0.0 | NS = 50-0 | REV. | | - | | | 5 | OTOS | 4 2 4 | | | | | | | | A I os | + | | REV. | | | | | 5 | 078 | | 45-30-0 | | | | T | | | DIB | | | REV | | | T | | | • | 251 | | | | | | | FORE | |---------------| | INPUT | | ARITS LIBRARY | | DMSP 503 P | | | | | | | | 3 | Bernes 45 12 | ጂ | |--------------|----------|-----------|---------|-------------|--------|------------|--------------|----------| | Generic Part | Rad Lv | | | | | ı | 2 |) | | Member | | | | Test | DEMIKA | Test Ly | 4 | 17 | | 101014 | (| Parameter | Trans | Conditions | ດ
• | Knaderfell | | 8 0-1 | | 1N 5393 | 8 | SIR | O.BnA | VR=10V | JAMTXV | 200 | | Mig. | | | | DIR | 0.4 n.A | VR=30 1 | 7/7/4 | 820 | 120181 | 725 | | | 7 | SIR | 2 2 10 | > | | | | | | IN 5617 | 10 | VBKON | 3 80 V | 1550 LE | | | | | | | 5 | | 410 V | 1.30 | |] | EVALTA | | | | ۲۲ | - | 4300 | | | | | | | LMIDIA | 2.5 | DIOS | | Vec=+1 121 | 1770 | | | | | | 2,5 | A ABL | | A (1-7) | S S | 250 | D0029 | LINT, | | LM 101A | | 101 | 0.0 | | | | | | | 2N3432A | n | X 1/1 +E | 2 | COM MENDED | | | | | | | ,, | 7 / 10 1. | | Ic= 34mA | JANS | 500 | JP1.81-42 | 14 | | | \ | | 0.12 | | | , | 3 | 1 | | | - | | 40.0 | - | | | | | | 104/11 | rv | ላ አ
ች | | +3- 1/2 mon | | | | | | | | | | Him. 1/ -27 | | | H5084 | | | 244236 | 7 | | | | | | | | | 2N 4239 | ₹ | Cevalina | 41.3/2 | | | | | | | 2 N3965 | , | 1 | 27/2/2 | | | | | | | 2 N 3978 | | CYOLINE | 4 | | | | | | | 2000 | | as rating | by 3/23 | | | | | T | | | | > | · | | | | | T | <u> </u> | | 7 | | | _ | | <u>.</u> | 2 1A,91 ## GENERAL ELECTRIC COMPANY ASTRO SPACE DIVISION VALLEY FORGE SPACE CENTER SURVIVABILITY ENGINEERING - BLDG. 100, ROOM M5016 KING OF PRUSSIA, PA 19406 | | FAX NO:
DIALCOMM:
VERIFICATION NO: | | | |---|--|---|--------------| | TO: | Carrol
FDO (C
0: 503 - 0 | Klech
rp.
724-17
26-103 |
17
30 | | DATE: \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | imes Cole | man. | | | NUMBER OF PA
MESSAGE: CA
This is
requeste
Analysis. | AGES (INCLUDING LEAD ARROll, most of the by to complet Additional day on Monday. | PAGE): Co
data that you
the Worst
ta will be | Case | Test Candidates (for Barnes) 2 N 3970 100, 300, 700, 1200, 1800 KRads 2N4236 7 50 ,100 , 500, 1000, 1500 2N 3965 25, 50,100 J. Circlans 1-24-94 DMSP 5D3 PARTS LIBRARY INPUT FORM (BARNES REQUERED DATA PP 1-3) | | | | | DAMAGO | REGUIRED DATH | LED DA | TR PP1-5) | | |---------------------|---------|--------------|---------------------------|------------------|---------------|----------|-----------|--------| | Generic Part Mumber | Rad Lvi | | Description of the second | • | REMARKS | Test Lvi | Data | Total | | 2N 4868 FI | 100 | ATC C | 0.3 m A | Conditions |) | - | | Mfgr. | | | | 2004 | | > C -57 > | | 100 | JPL-VI | SIL | | | | 2773 | ٥ | ID I 13 2 m Rand | | | | | | | | | ٠ | V25=5V | | | | 1 | | | و | DIGS | 35m# | | | | | | | | 9 | 6965 | 0 | | | | | | | | |) | | | | | | | | 2 N2484 | _ | D 1/h te | 0.042 | VCE=3 V. | | 100 | + - 10+ | No art | | | | | | ICTIMA | | 3 | アハーフェラ | 41914 | | 3N3972 | 3 | SIDG0 | 7.5 n.A | VOG=10V | | 2 m | +0 10 10+ | 3 | | | 2 | A10G0 | 12 m A | VOGEIOV | | 700 | 7 | NTC. | | | | | | | | | | | | 2N3965. | | See below | | | TEST | | | | | | · | • | | | | | | | | ACOGENY | 0.5 | 61/hFE | 0,005 | ICE IM A VCE | | 256 | 10101 | | | | | | | = 5.V | | , | | M0 1 K | | LM to I.A | 0,5 | 6 A0L . | BPOIT | V=±15V,5mA | | 50 | TO1 107 | V)(V | | i | | | | | | T | 7.3 | 3 | | LM 108ARH | 0,5 | DIB | -2.5mA | VS=±15V | | 180 | 83163 | AKC | | | | See below | for gontlis | untion | | , | 7 | 7 | | 2 N3970 | | 14'1 | | WOULD MESO | GET | | | | | | | DATA FOR | | SAME FAMILY | SEE | | | 1 | | | | | DEGATTNAS | RMSEN | 1 | | 1 | | 2N +391, 1 14.0. - mayet J.
Andrews DMSP 5D3 PARTS LIBRARY INPUT FORM | | | | | BARNES REG | REGUTATION | | | | |--------------|-------|-----------|--|---|------------|-----------|-----------|-------| | Generic Part | RadLy | | | | | HIVA | PP T-5 | | | Number | • | Parameter | Deration | Test | REMARYS | Test Lvi | Data | 1.t.0 | | 1105617 | 18 | BUBR | 701 | Conditions |) | Krads(Si) | Source | A No. | | | 5 | AVRQ | 100 | 4=50MH | | | LM-M/S | | | | | | 5 | 1 = 50 MA | | | - WG3B | | | 2N3499 | 0,5 | 71/10 | 7100 | - 1 | | | | · | | | 8 | | 0.00 | T | 3N3561 | 280 | JPL-VI | MOTA | | | | | | 日でするかり | | | | | | 2N4236 | | TEST RECO | RECONMENTEDINER | | | | | | | 2 24239 | | 1 | 000000 | WEED 6 SAMPLES | LES | | | | | | | - 1 | C Servicus Survicus S | NEED 6 SAM | PLES | | | | | - Nerson | £ | | · | | : | | | | | 1000 | | d T O | ± 5MA | VS=15V | | T | 3 3 0 1 7 | | | | 20 | DIP | 128 1. D | 7077 | | v | F1185A 1 | MoTA | | · | 2 | | | 100 | | | | | | | 20 | | | 7525 | | | | | | | | | TAOAT | 12 = 25 / | | | | | | 1N5617 | 30 | AVRR | 17 71 | | | | | | | | | | > 6 | HWDC=T | | 7 | 1M-M1 | | | 1N5297 | 30 | DIPH | TH C14 | | | | | T | | | 30 | | \dagger | 75 57 | | 5 F | FIIB5A M | MOTA | | | | | \dagger | V5) = 5V | | | | | | 1N4104 | 30 | AVF | Soan | † † / / / / / / / / / / / / / / / / / / | + | | | T | | | | | | HWYOLL | | | | | | | | | | | | | | Ī | 16/28/ Angyt J. Andrews | 3 | |----------| | Q | | 0 | | ш | | ۲ | | Ž | | 5 | | H | | | | BRARY | | ≨ | | 8 | | PARTS LI | | H | | Z | | 2 | | 20 | | MSP | | ₹ | | | | | | | | | | (BAR | BARNES | 8 # 13 1 JT | 774 438 | L 70 | |--------------|---------|--|-----------|---|---------|-------------|---------------------|---------| | Generic Part | Rad Lvi | | | '1 | 1 | 7 | CALLER ON IN PERSON | 1773- | | Number | • | Parameter | Derations | 30 | REMIN 3 | Test Lvi | Data | Testage | | 1 N3154 | 20 | カスダ | \ \ \ - | TE YOLL A | | Krads(SI) | Source | Mfgr. | | | | | | # L - 0 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | | 18-ES | | | Q FIFTY | - | | LEST RECO | KECOM MENDED A | | | | | | 1104 4-8 | 0 | D V F | 0.6 mV | IF-0.1 TH | | 540 | EVAI TA | | | | | | | | | | | | | 1N 5312 | 0 (- | AIP | #13.40 | 701.107 | | - 1 | 5,1 | | | | | | | 20110 | | 500 | F 1185A | MOTA | | 1 N 5291 | 7 | C t < | i | | | | | | | | • | 777 | VIM C | V5 = 7V | | 500 | FII85A | MOTA | | | | | ` | | | | | | | 1N4148 | 0 | DIR | 200 m A | VR= 1811 | | 747 | | | | | 0 | カクな | 7 th 9 | 7 1 1 2 2 | | 300 | CIN EVAL | LWJ | | | 2 | AVE | 77.77 | THE CHAINS | | | | | | | | - 1 | ۸۷. C : O | 11 20,1mg | | | | | | | | | | | | | | | | HRETENA | જ | DI/AFE | 9000 | TC=ImMKEIU | | | 1 | | | | 01 | | 0.075 | A | | | F1054K | | | | 20 | | 4010 | | | | | | | | | | 4 | | | | | | | 2N4393 | 3 | D IDOOFE) | O w O | | | - 1 | | | | | 26 | V T N A + V | 1 | | 7 | 530 | INTE | とだし | | | 1 | 17 4 D 0 FF | - | VDS:10V, V655-5V | | 2000 | | | | | 7 | D V65 | 0:14 | 105=101 | | 500 | | | | | % | D V65 | 1.80 | VDS=10V | | 2000 | | | | | | , | | | | , | | T | | | | | | | | | | • | 124,91 | | 7 00 M | |-------------------|-------------| | | • | | DMSP 502 DA STORY | TOOUL TOOUL | | | 1-2)
Tetal | <u> </u> | | | | | Ì | |---------------|-----------------------|--|-----------------|-----------------|----------------------------------|-----------------------|-------------------| | 7.72 2.00 | Para Source | O C C C C C C C C C C C C C C C C C C C | | | NSREC-72
CORPACE
WEC CUSTM | | Tews | | REQUIRED DATH | | 0001 | 000 | | | a | Andret J. Andrews | | | Conditions $S = 10 V$ | 05=10V
05=12V
GS=-12V
GS=-12V | 8 | | | W.W. | A Andry | | BARNES | | VDS=10V
VDS=10V
VGS=-12V
VGS=-12V | 39 70 Deratings | | 16=10KONM
16=30MA | IC= 0.2mA | | | | Jeraling
+ 20mV | 2524
2524
252A | See 2N3 | 0.8mV
-1.4mg | 0025
006
006 | 10015
1006
1006 | 300, | | | AVG SOFT | DVGS ADJESS DIGSS | DV65
Dg85 | | | | • | | RadLvi | 1-15 | 2 4 4 2 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 5,10 Ages | $ \cdot $ | 79 14 | Q | | | Generic Part | 2N3970 | | Cont in we Lim | # | | 12 - SE | ? ~ | | | Z Z | | Cont in Land | 1020/C | | | 10% | | GENERAL 🍘 ELECTRIC | | *CLASS. LTR. | OPERATION | PROGRAM | SEQUENCE HO. | REV. LTR. | | |---|--|---|---------------------|--------------------------------|--------------|-----------|--| | SPACE DIVISION PHILADELPHIA | PIR NO. | U | _ 1M93 | - DMSP | - 3648 | D | | | PROGRAM INFORMATION REQUEST/RELEASE | "USE "C" FOR CLASSIFIED AND "U" FOR UKCLASSIFIED | | | | | | | | FROM | · | TO | | | | | | | John Andrews : | | Tom | Linnen (1 | 10) | | | | | DATE SENT DATE INFO. REQUIRED PROJECT | AND REQ. | | | EFERENCE D | IR. NO. | | | | JAN. 11,1991 | | | | | | | | | SUBJECT | | | <u>-</u> | | | | | | DMSP 5D3/NSUS RADIATION DERATINGS | | | | | | | | | INFORMATION REQUESTED/RELEASED | | | - · · · | | | | | | | | | | | | | | | 1. SUMMARY | | | | | | | | | Forge and East Windsor staff has A vertical bar in the left margin Rev. C issue. These changes affect of alternate parts less sensitive of Missing deratings for about three following development testing. DISTRIBUTION: | of Tab
t abou
or hare | le 2 indica
t 5% of the
dened again | ites a che parts a | ange frond
nd inclueffects. | ude addition | S | | | L. Jeffers XCJ (14/9/ H. O'Donnell J. Greenbaum M. Robertson J. Coleman C. Reinhardt K. Cornman C. Bowman EW 412-2-111 S. Olson EW S. Seehra EW 412-2-111 K. Hilyard EW 412-2-111 S. Baron EW 412-2-111 S. Baron EW 414-67 L. Krawitz EW 414-67 T. Sterner D. Tasca R. Fair | | | | | | | | PAGE NO. #RETENTION REQUIREMENTS COPIES FOR MASTERS FOR 1 MO. 3 MOS. 3 MOS. 6 MOS. 6 MOS. 12 MOS. _____ MOS. For some parts only one vendor's parts can meet the stated derating; remarks 3 surface this limitation; this is especially true for CMOS technology. In some instances a vendor makes parts in both soft and hard processes. The hard parts may have a substantial impact on procurement costs whereas soft parts usage may have an impact on shielding costs. ## 5. METHODOLOGY OF DERATING The methodology of deratings usually employed here is as follows: An applicable data set is found (vendor, environment, etc.) and then the mean (x) and standard deviation (sigma) are located or determined for each parameter. The derating for each parameter is developed by summing the mean and ± 5.54 sigmas and then rounding up to the next round number (i.e. 1.97 is rounded to 2.0) at each test radiation level of interest. Files are maintained in Survivability Engineering to show calculations and/or generate additional deratings as appropriate. Resultant deratings are related to device radiation capability and are not likely to be exceeded in subsequent hardness assurance testing at the cited radiation level. | c | J | |------|---| | ш | 1 | | TARI | Š | | GENERIC DESCRIPTION PART NUMBER LEGGE IN PROPERIOR PART NUMBER | | | | 15N/2US 45k | IS BANIATION NEG | 1AT 1911 C | 1 | |
--|-------------------|-----------------------|------------------|----------------|-------------------|------------|------------|-----------------| | STACK DESCRIPTION PART NUMBER LEVEL PARAMETER DEFIATING CONDITIONS | | | • | RAD | TA WAT LUT TON TO | CONTING | PABE: 1 | DATE:01-14-1991 | | SWALL SIBNAL JANSING45-1 S DELTA IR 10 uh VR = 28 V | GENERIC | DESCRIPTION | PAPT NUMBER | TEVEL. | PARAMETER | . DERATING | CONDITIONS | REMARKS3 | | RECIFIER JANSINA45-1 BELTA VF 30 mV IF = 0.1 A | 1N645-1 | SMALL SIGNAL | JANSIN645-1 | | DELTA IR | 10 uA | | | | RECIFIER JANSINA4-1 S DELTA IR | : | | | | DELTA VF | 30 mV | 11 | | | STACKER JANSIN 144-1 SCHELA JANSIN 144-1 SCHERAL SCHERA JANSIN 144-2 144-1 SCHERA JANSIN 144-2 144-3 SCHERA JANSIN 144-4 SCHERA JANSIN 144-4 SCHERA JANSIN 144-4 SCHERA JANSIN 144-4 SCHERA JANSIN 144-4 SCHERA SCHE | 45-1 | RECTIFIER | JANS1N645-1 | | | | , | | | GENERAL PURPOSE JANSIN647-1 | 45-1 | SHALL SIGNAL | JANS1N645-1 | | | | | | | TENER 3.3V 3451310-2 5 5 5 6 7 2 2 1 1 1 1 1 1 1 1 | 47-1 | GENERAL PURPOSE | JAN51N647-1 | z. | DELTA IR | 10 uA | 11 | | | | | | • | | DELTA VF | 30 ₪ | н | | | 1 | 1-69-1 | ZENER 3.3V | 2613110-2 | ς. | DELTA VZ | | ** | | | | 17A-1 | VOLT REGULATOR | 34054666-001 | ٠. | DELTA VZ | ~ | | | | | 1- ý 8 | ZENER 3.9V | 2613110-3 | · Ko | DELTA VZ | ٠. | 2 2 | | | VOLT REGULATOR 34054667-001 VOLT REGULATOR 34054667-001 SELTA VI VOLT REGULATOR 34054667-001 SELTA VI VOLT REGULATOR 34054667-001 SELTA VI VOLT REGULATOR 34054667-001 SELTA VI VOLT REGULATOR 34054667-001 SELTA VI VOLT REGULATOR 34054667-001 SELTA VI VOLT REGULATOR 3405467-001 SELTA VI VOLT REGULATOR 3405467-001 SELTA VI VOLT REGULATOR 3405467-001 SELTA VI VOLT REGULATOR 3405467-001 SELTA VI VOLT REGULATOR 3405467-001 SELTA VI VOLT REGULATOR 3405467-001 SELTA VI VOLT REFERENCE 3405401-001 REF | 1A-1 | ZENER 5.1V | 2613110-4 | | DFI TA V7 | | 2 2 | | | -1 VOLT REGULATOR 3405468-001 5 DELTA V? +/- 2 X 17 = 20 mA -1 LENER 6.8V JANSIN7540-1 -1 LENER 6.8V JANSIN7540-1 -1 LENER 6.8V JANSIN7540-1 -1 LENER 6.8V JANSIN7560-1 -1 LENER 6.8V JANSIN7560-1 -1 LENER 8.2V JANSIN7560-1 -1 LENER 8.2V JANSIN7560-1 -1 LENER 8.2V JANSIN7560-1 -1 VOLT REGULATOR JANSIN7770-1 -1 VOLT REGULATOR JANSIN7770-1 -1 VOLT REGULATOR JANSIN7770-1 -1 LENER 12V JANSIN17770-1 -1 LENER 12V JANSIN7770-1 JANSIN77770-1 -1 LENER 12V JANSIN77770-1 -1 LENER 12V JANSIN77770-1 -1 LENER 12V JANSIN7770-1 20V 20 V JANSIN 20V JANS | 14-1 | VOLT REGULATOR | 34054667-001 | • | 4 | |)
 | | | VOLT REGULATOR 3405468-001 5 DELTA VI | 24-1 | VOLT REG | 317839-001 | . | DEI TA V7 | | • | | | 1-1 IENER 6.8V JANSIN75A4-1 1-1 IENER 6.8V JANSIN75A4-1 1-1 IENER 6.8V 5961012352222 5 DELIA VI +/- 2 \ | 3A-1 | VOLT REGULATOR | 34054668-001 | · 10 | DELTA VZ | | 1 11 | | | 1 1ENER 6.8V \$94012332222 5 DELTA VI ++- 2 I 17 = 20 mA | 4A-1 | ZENER 6.8V | JANSIN7548-1 | • | !
! | | 7 | | | SMITCHING | 4A-1 | ZENER 6.8V | 596101235222 | u- | DEI TA U7 | c | č | | | 1.1 ZENER B.2V JANSIN756A-1 5 DELTA VI +/- 2 I II 20 mA -1. ZENER B.2V JANSIN756A-1 5 DELTA VI +/- 2 II 20 mA -1. VOLT REGILATOR JANSIN756A-1 5 DELTA VI +/- 2 II 20 mA -1. ZENER IZV JANSIN756A-1 5 DELTA VI +/- 2 II 20 mA -1. ZENER IZV JANSIN756A-1 5 DELTA VI +/- 2 II 20 mA -1. ZENER IZV JANSIN756A-1 5 DELTA VI -/- 2 II | 4A-1 | SWITCHING | JANS1N754A-1 | | *** | • | 2 | | | -1 ZEWER 8.2V JANSIN736A-1 5 DELTA VZ +/- 2 Z 17 = 20 mA -1 VOLT REG 317839-005 -1 VOLT REG 317839-005 -1 LEMER 12V JANSIN757A-1 5 DELTA VZ +/- 2 Z 17 = 20 mA -1 ZEMER 12V JANSIN757A-1 -1 ZEMER 12V JANSIN757A-1 -1 ZEMER 12V JANSIN757A-1 -1 ZEMER 12V JANSIN757A-1 -1 ZEMER 12V JANSIN757A-1 -1 JEMER 12V JANSIN737A-1 -1 JEMER 18V JANSIN957B-1 -1 ZEMER 18V JANSIN957B-1 -1 ZEMER 18V JANSIN957B-1 -1 ZEMER 18V JANSIN958-1 -1 ZEMER 2V JANSIN958-1 -1 ZEMER 2V JANSIN958-1 -1 ZEMER 3V JANSIN95 | 6A | VOLT REG | JANS1N756A-1 | | | | | | | 11 VOLT REGILATOR 317839-005 12 VOLT REGILATOR JANSIN7574-1 5 DELTA VZ +/- Z 1 17 = 20 mA 12 INCL TREGILATOR JANSIN7574-1 5 DELTA VZ +/- Z 1 17 = 20 mA 13 INCL TREGILATOR JANSIN7574-1 5 DELTA VZ +/- Z 1 17 = 20 mA 14 INCL TREFERENCE 3405469-001 5 DELTA VZ 0.02 V 17 = 7.5 mA 15 INCL TREFERENCE 3405469-001 5 DELTA VZ 0.05 V 17 = 7.5 mA 16 INCL TREFERENCE 3405469-001 5 DELTA VZ 0.05 V 17 = 7.5 mA 17 INCL TREFERENCE 3405469-001 5 DELTA VZ 0.05 V 17 = 7.5 mA 18 INCL TREFERENCE 3405469-001 5 DELTA VZ 0.05 V 17 = 7.5 mA 19 INCL TREFERENCE 3405469-001 5 DELTA VZ 0.05 V 17 = 5.2 mA 11 INCL TREFERENCE 3405469-001 5 DELTA VZ 0.2 V 17 = 5.2 mA 12 INCL TREFERENCE 3405469-001 5 DELTA VZ 0.2 V 17 = 5.2 mA 14 INCL TREFERENCE 3405469-001 5 DELTA VZ 0.2 V 17 = 5.2 mA 15 INCL TREFERENCE 3405469-001 5 DELTA VZ 0.2 V 17 = 5.2 mA 16 INCL TREFERENCE 3405469-001 5 DELTA VZ 0.2 V 17 = 5.2 mA 17 INCL TREFERENCE 3405469-001 5 DELTA VZ 0.0 MA VR = 50 V 18 INCL TREFERENCE 3405469-001 5 DELTA VZ 0.0 MA VR = 100 V | 5A-1 | ZENER 8.2V | JANS1N756A-1 | | DELTA VZ | 1/- 2 % | н | | | 1 VOLT REGULATOR JANSIN757A-1 5 DELTA VZ +/- Z Z IZ = 20 mA 2 ZENER 12V JANSIN759A-1 5 DELTA VZ +/- Z Z IZ = 20 mA 2 ZENER 12V JANSIN759A-1 5 DELTA VZ +/- Z Z IZ = 20 mA 2 ZENER 12V S961012352225 5 DELTA VZ 0.02 V IZ = 7.5 mA 2 ZENER 12V S40101235225 5 DELTA VZ 0.02 V IZ = 7.5 mA 2 ZENER 12V S40101235229 5 DELTA VZ 0.02 V IZ = 7.5 mA 3 VOLT REFERENCE 34034649-001 5 DELTA VZ 0.05 V IZ = 7.5 mA 4 VOLT REFERENCE 3403411-001 5 DELTA VZ 0.05 V IZ = 7.5 mA 5 ZENER 18V JANSIN4078P-1 1 ZENER 18V 340364-9716-59638 5 DELTA VZ 0.2 V IZ = 5.2 mA 5 ZENER 20V JANSIN938P-1 5 DELTA VZ 0.2 V IZ = 5.2 mA 5 ZENER 20V JANSIN938P-1 5 DELTA VZ 0.2 V IZ = 3.8 mA 5 ZENER 33V JANSIN938P-1 5 DELTA VZ 0.2 V IZ = 1.8 mA 5 ZENER 33V JANSIN938P-1 5 DELTA VZ 0.2 V IZ = 1.8 mA 5 ZENER 33V JANSIN938P-1 5 DELTA VZ 0.2 V IZ = 1.8 mA 5 ZENER 33V JANSIN938P-1 5 DELTA VZ 0.2 V IZ = 1.8 mA 5 ZENER 33V JANSIN938P-1 5 DELTA VZ 0.2 V IZ = 1.8 mA 5 ZENER 33V JANSIN938P-1 5 DELTA VZ 0.2 V IZ = 1.8 mA 5 ZENER 33V JANSIN938P-1 5 DELTA VZ 0.2 V IZ = 1.8 mA 5 ZENER 33V JANSIN938P-1 5 DELTA VZ 0.2 V IZ = 1.8 mA 5 ZENER 33V JANSIN938P-1 5 DELTA VZ 0.2 V IZ = 1.8 mA 5 ZENER 33V JANSIN938P-1 5 DELTA VZ 0.2 V IZ = 1.8 mA 5 ZENER 33V JANSIN938P-1 5 DELTA VZ 0.2 V IZ = 1.8 mA 5 ZENER 33V JANSIN938P-1 5 DELTA VZ 0.2 V IZ = 1.8 mA 5 ZENER 33V JANSIN938P-1 5 DELTA VZ 0.2 V IZ = 1.8 mA 5 ZENER 33V JANSIN938P-1 5 DELTA VZ 0.2 V IZ = 1.8 mA 5 ZENER 33V JANSIN938P-1 5 DELTA VZ 0.2 V IZ = 1.8 mA 5 ZENER 33V JANSIN938P-1 5 DELTA VZ 0.2 V IZ = 1.8 mA 5 ZENER 33V JANSIN938P-1 5 DELTA VZ 0.2 V IZ = 1.8 mA 5 ZENER 33V JANSIN938P-1 5 DELTA VZ 0.2 V IZ = 1.8 mA 5 ZENER 33V JANSIN938P-1 5 DELTA VZ 0.2 V IZ = 1.8 mA 5 ZENER 34 MZ 0.2 MZ 0.2 MZ 0.2 V IZ = 1.8 mA 5 ZENER 34 MZ 0.2 MZ 0.2 MZ 0.2 V IZ = 1.8 mA 5 ZENER 35 MZ 0.2 MZ 0.2 MZ 0.2 V IZ = 1.8 mA 5 ZENER 35 MZ 0.2 MZ 0.2 MZ 0.2 V IZ = 1.8 mA 5 ZENER 35 MZ 0.2 MZ 0.2 MZ 0.2 V IZ = 1.8 mA 5 ZENER 35 MZ 0.2 MZ 0.2 MZ 0.2 MZ 0.2 V IZ = 1.8 mA 5 ZENER 35 MZ 0.2 MZ 0.2 MZ 0.2 MZ 0.2 MZ 0.2 V IZ = | SA-1 | VOLT REG | 317839-005 | | | :
: | - | 3 | | | 7A-1 | VOLT REGULATOR | JANS1N757A-1 | ĸ | DELTA VZ | 7.2-/+ | = 20 •0 | ^ | | 1 1 1 1 1 1 1 1 1 1 | J-₩ | ZENER 12V | JANSIN759A-1 | | | :
: | | | | VOLTAGE REF 2613110-5 5 DELTA VI 0.02 V 17 = ZENER 2613120-2 5 DELTA VI 0.02 V 17 = VOLT REFERENCE 3405469-001 5 DELTA VI 0.05 V 17 = 1 VOLTAGE REF 2613110-6 5 DELTA VI 0.05 V 17 = 1 VOLTAGE REF 3405411-001 5 DELTA VI 0.05 V 17 = 1 ZENER 49868-9716-5965B 5 DELTA VI 0.01 V 17 = 1 ZENER 18V 3ANS1N967B-1 5 DELTA VI 0.2 V 17 = 1 ZENER 18V 3ANS1N968B-1 5 DELTA VI 0.2 V 17 = 1 ZENER 20V 3ANS1N978B-1 5 DELTA VI 0.4 V 17 = 1 ZENER 33V JANS1N981B-1 5 DELTA VI 0.4 V 17 = 1 VOLTAGE REBULATOR 2613110-7 5 DELTA VI 0.04 V 17 = 1 VOLTAGE | .B-1 | ZENER 12V | 5961012352225 | N ₂ | DELTA VZ | 1/- 2 1 | н | | | ZENER 2613120-2 VOLT REFERENCE 3405469-001 5 DELTA VZ 0.02 V 17 = VOLT REFERENCE 3405469-001 5 DELTA VZ 0.05 V 17 = 1 VOLT REFERENCE 34058411-001 5 DELTA VZ
0.05 V 17 = 1 ZENER 49868-9716-59658 5 DELTA VZ -0.1 V 17 = 1 ZENER 18V JANSIN967B-1 5 DELTA VZ 0.2 V 17 = 1 ZENER 18V JANSIN968B-1 5 DELTA VZ 0.2 V 17 = 1 ZENER 20V JANSIN968B-1 5 DELTA VZ 0.4 V 17 = 1 ZENER 20V JANSIN9738-1 5 DELTA VZ 0.4 V 17 = 1 ZENER 33V JANSIN9738-1 5 DELTA VZ -5 V 17 = 1 ZENER 33V JANSIN981B-1 5 DELTA VZ -5 V 17 = 1 VOLTAGE REGULATOR 2613110-7 5 DELTA VZ - | Ξ | VOLTAGE REF | 2613110-5 | 50 | DELTA VZ | 0.02 V | " | | | VOLT REFERENCE 34054649-001 5 DELTA VZ 0.02 V 1Z 1 VOLTAGE REF 2613110-6 5 DELTA VZ 0.05 V 1Z 1 VOLT REFERENCE 34058411-001 5 DELTA VZ -0.1 V 1Z 1 TENER 49868-9716-59658 5 DELTA VZ -0.1 V 1Z 1 TENER 18V JANSIN967B-1 5 DELTA VZ 0.2 V 1Z 1 ZENER 18V JANSIN968B-1 5 DELTA VZ 0.2 V 1Z 1 ZENER 20V JANSIN968B-1 5 DELTA VZ 0.4 V 1Z 1 ZENER 20V JANSIN9738-1 5 DELTA VZ 0.4 V 1Z 1 ZENER 33V JANSIN981B-1 5 DELTA VZ -5 V 1Z 1 VOLTAGE REGULATOR JANSIN981B-1 5 DELTA VZ -5 V 1Z 1 VOLTAGE REGULATOR JANSIN981B-1 5 DELTA VZ -5 V 1Z <td><u>-</u></td> <td>ZENER</td> <td>2613120-2</td> <td></td> <td></td> <td></td> <td></td> <td></td> | <u>-</u> | ZENER | 2613120-2 | | | | | | | VOLTAGE REF 2613110-6 5 DELTA VZ 0.05 V 17 = 1 VOLT REFERENCE 34058411-001 5 DELTA VZ -0.1 V 17 = 1 ZENER 49868-9716-59658 5 DELTA VZ -0.1 V 17 = 1 ZENER 18V JANSIN967B-1 5 DELTA VZ 0.2 V 17 = 1 ZENER 18V 5961012359290 5 DELTA VZ 0.2 V 17 = 1 ZENER 20V 3961012359291 5 DELTA VZ 0.2 V 17 = 1 ZENER 20V 3961012359291 5 DELTA VZ 0.4 V 17 = 1 ZENER 33V JANSIN938-1 5 DELTA VZ -5 V 17 = 1 VULTAGE REGULATOR JANSIN938-1 5 DELTA VZ -5 V 17 = 1 VULTAGE REGULATOR JANSIN938-1 5 DELTA VZ -5 V 17 = 1 VULTAGE REGULATOR 2613110-7 5 DELTA VZ -5 V 17 = <td>-1</td> <td>VOLT REFERENCE</td> <td>34054669-001</td> <td>n.</td> <td>DELTA VZ</td> <td>0.02 V</td> <td>2 7 5</td> <td></td> | -1 | VOLT REFERENCE | 34054669-001 | n. | DELTA VZ | 0.02 V | 2 7 5 | | | VOLT REFERENCE 34058411-001 5 DELTA VI -0.1 V II = IENER | .e. | VOLTAGE REF | 2613110-6 | 2 | DELTA VZ | 0.05 V | | | | TENER | 38-1 | VOLT REFERENCE | 34058411-001 | 5 | DELTA VZ | -0.1 V | | | | 1 I ZENER 18V JANS1N967B-1 1 I ZENER 18V | 1-8 | ZENER | 49868-9716-S965B | ري. | | V 1.0+ | | | | 1 1 1 1 1 1 1 1 1 1 | F-1 | ZENER 18V | JANS1N967B-1 | • | | | 2 | | | 1 ZENER 49868-9716-59678 12 ZENER 20V JANSIN968B-1 5 DELTA VZ 0.2 V 12 | F-1 | ZENER 18V . | 5961012359290 | ī. | DFI TA V7 | 0 2 0 | - | | | 1 ZENER 20V JANSIN96BB-1 1 ZENER 20V 5961012359291 5 DELTA VZ 0.2 V 17 = 1 | ·8-1 | ZENER | 49868-9716-59678 | | • | • | • | | | 1 ZENER 20V 5961012359291 5 DELTA VZ 0.2 V 17 = 1 ZENER 33V JANSIN9738-1 5 DELTA VZ 0.4 V 17 = 1 VOLTAGE REGULATOR JANSIN9B1B-1 5 DELTA VZ -5 V 17 = 1 DELTA VZ -5 V 17 = 1 DELTA RECTIFIER 2613110-7 5 DELTA IR 200 nA VR = 1 DELTA RECTIFIER 2613110-7 5 DEL | B-1 | ZENER 20V | JANSIN968B-1 | | | | | | | 1 ZENER 33V JANSIN978-1 5 DELTA VZ 0.4 V 17 = 12 = 12 = 12 = 12 = 13 = 14 × 2.5 V 17 = 12 = 15 × 2.5 V 17 = 16 × 2.5 V 17 = 16 × 2.5 V 17 = 16 × 2.5 V 17 = 16 × 2.5 V 17 = 16 × 2.5 V 17 = 17 = 16 × 2.5 V 17 = 16 × 2.5 V 17 = 17 × 2.5 V 17 = 17 × 2.5 V 17 = 17 × 2.5 V 2. | 1-8 | ZENER 20V | 5961012359291 | 'n | DELTA V7 | V C 0 | ı | | | 1 VOLTAGE REGULATOR JANSIN9818-1 5 DELTA VZ -5 V 17 = DELTA VZ -5 V 17 = DELTA IR 10 nA VR = RECTIFIER 2613110-7 5 DELTA IR 200 nA VR = RECTIFIER 261 N | SB-1 | ZENER 33V | JANSIN9738-1 | | DELTA V7 | 0 T O | , , | | | RECTIFIER 2613110-7 5 DELTA IR 200 nA VR = NELTA | -B-1 | VOLTAGE REGULATOR | JANS1N9818-1 | | DELTA V7 | | | | | RECTIFIER 2613110-7 5 DELTA IR 200 nA VR = NEITA US A LU | | | | | | ÷ • • | ı | | | THE TOTAL OF T | 12A | RECTIFIER | 2613110-7 | | DEI TA 10 | HH OVC | 14 | | | | | | 3413434 | , | DEL 14 18 | 700 UH | 14 | | | DATE:01-14-1991 | REMARKS3 | | | | | | | | | Same family as IN4104. | | | | Same Tamily as IN4104. | , | VH7.1.A.V | | | | | | | DIE SIMILAK IU IN4148 | | | JANTAG | * | | | | | | Same Leasing as Indoon. | :
:
: | OHM! XV | | | | MOTOR CONCESS | MOTOL CONCLINE | |-----------------------------------|-------------------------|------------------|-------------------|-----------------|----------|-----------|------------------|------------|----------------|------------------------|------------|--------------|------------------|------------------------|--------------|---------------|---------------|--------------|--------------|---------------|-----------|-------------|-----------------------|-------------------|--------------|-----------------|----------|----------------|--------------|--------------|------------------|----------------|-------------------------|-------------------|-------------|----------------|---|----------------|---------------|----------------| | PAGE: 2 | OPERATING
CONDITIONS | 17 = 19 mA | 17 = 10 mA | | 10 | | | | | H 057 = 11 | 15 = 1 • 6 | 15 = 250 t.A | 11 - 250 un | H 007 - 11 | 1F - 230 BH | | 1 | | | 2 4 dh | ۱ ۱ | |) i | 1 | | IF = 3 A | 11 | IF = 5 mA | | | 17 = 0.5 a4 | " | 10 | t | • | He I = 71 | 12 = 1 mA | 17 = 1 mA | IZ = 0.25 mg | | | RATINGS | DERATING | -0.5 V | -0.18 V | 20 uA | 3 7 | 10 nA | | | 0 20 0 | A 70.0 | 0.02 V | 0.63.0 | 0 03 0 | n 20 0 | . O. O. | Λ • 02 | | | | 50 nd | N | \$ 1.5 | n | | | 0.13 V | S uA | 0.027 | | | -0.07 V | -0.07 V | 0.07 V | -0.05 V | -0.050 | V.V.V. | -0.05 V | -0.05 V | -0.05 V | , | | DMSP 503/NSUS RADIATION DERATINGS | PARAMÈTER | DELTA VZ | DELTA VZ | DELTA IR | DELTA VZ | DELTA IR | | | DEI TO UE | | DELTA VF | DELTA VE | DEL TA VE | DEI TA VE | DELTA 18 | DEI 1A VF | | | | DEL TA 19 | DEI TA VE | DEL TA TR | DELTA VE | | | DELTA VF | DELTA YR | ΥF | | | DELTA VZ | DELTA VZ | DELTA VZ | DELTA VZ | NEI 10 U7 | DCLIB 71 | DELTA VZ | DELTA VZ | DELTA VZ | | | SP 503/NS | LEVEL | 5 | Ś | 3 | | ν. | | | | | 2 | 5 | · C | . u-: | . rc | | | | | ç | , | U -2 | | | | 5 | | 5 | | | , | 5 | 5 | 2 | ٠. | , u | " | 'n | ~ | | | ¥0 | PART NUMBER | 49868-9716-30238 | 49868-9716-3154 | 3261143-1 | | 2613110-8 | JANTXV1N3595-00# | 317839-002 | 34054711-001 | JANTXVIN4104-00H | 317839-003 | | JANTXVIN4108-00W | | JANS1N4148-1 | | 5961012352206 | JANS1N4148-1 | JANSIN4148-1 | 5961012352207 | | 2613110-10 | | 49848-9714-4153 | JANTXVIN4245 | 97009-000-453 | | JANTXVIN4371A | 34058412-001 | 34064306-001 | 34054670-001 | JANT XVIN4567A | 2613110-11 | 97009-000-454 | 2613110-12 | JANITY UNAS726 | 447.547.144.144.144.144.144.144.144.144.144.1 | BO/CONTAY INCO | 2613110-13 | 1-0012176 | | | DESCRIPTION | ZENER | VOLTAGE REFERENCE | ZENER, HI-SURGE | | SNITCHING | RECTIFIER | VOLT REG | VOLT REGULATOR | ZENER | VOLT REG | | ZENER | ZENER | SWITCHING | | SWITCHING | SWITCHING | SWITCHING | SWITCHING | | SWITCHING | | SILICON SHITCHING | RECTIFIER | POWER RECTIFIER | | VOLT REGULATOR | STATE THOUSE | TAMILHDRAWN: | I VOLT REFERENCE | VOLT REF | VOLTAGE REF | VOLTAGE REFERENCE | VOLTAGE REF | VOLT REFERENCE | UNIT DESCRIPTION | JOHN METENEMLE | LENER | 10 10 IV | | | GENERIC | 1N3023B | 1N3154 | 1N3337RB | | 1N3595 | 1N3595 | 1N4103 | 1N4103 | 1N4104 | 1N4104 | | 1N4108 | 184111 | 1N4148 | | 1N4148-1 | 1N4148-1 | IN4148-1 | 1N4150-1 | | 1N4153-1 | | IN4153-1 | 114245 | 1N4245 | | 1N4371A | 1N4454-1 | 1N4454-1 | 1N4565A | 1N4567A | 1N4569A | 1N4571A | IN4572A | IN4572A | 1145734 | 10/6111 | 1-/706HT | O7//72 | | SEMERIE. | | | | | | | | |--------------|--------------------|--------------------|--------------|------------|---------------|--|---------------------------| | arment of | | | | - ANDERTON | עבעאוועס | CUMULLIONS | KEMARKS3 | | 1N4780A | ZENER | 21-806-0036-00N | S. | DELTA VZ | 50 aV | 12 = 1 mA | RAD HARD DEVICE AVAILABLE | | 1140074 | 100 1000 | | | DELTA IR | l uA | VR = 6 V | | | # / L D F | VOLINGE MEF | 1-/110107 | n | DELIA VZ | A# 08 | | | | ATOOMA | UNI TACE DEF | | | UCLIH 18 | HI 6 | ۸ ۱ ۱ ۱ ۱ ۱ ۱ ۱ ۱ ۱ ۱ ۱ ۱ ۱ ۱ ۱ ۱ ۱ ۱ ۱ | | | L 001 | י טרואמני אבר | 1_7110107 | rs. | DELIM V2 | Λ ε . | 17 = 1.0 mA | | | 040 | | | , | DEL 1A 1K | An c | VR = 9 V | | | 184938 | SHITCHING | JANTXIN4938 | S | DELTA IR | 30 nA | VR = 175 V | MSC OR UNITRODE | | | | | | DELTA VF | 20 ₽ 0 | IF = 200 mA | | | IN4938-1 | SWITCH/RECTIFIER | 2613111-1 | Ş | DELTA IR | 30 nA | VR = 175 V | MSC OR UNITRODE | | | | | | DELTA VF | 30 ₽ | IF = 200 mA | | | 1N4942 | SWITCH/RECTIFIER | 2613110-14 | S | DELTA VF | 0.1 V | IF = 1 A | | | 1N4960 | VOLT REGULATOR | JANTXVIN4960 | nc. | DEL TA VZ | +/- 1.2 4 | 17 = 160 a4 | | | | | | | DELTA IR | 450 nA | VR = 9.1 V | | | 194961 | ZENER 13V | 3261429-1 | ı, | DELTA VZ | 4/- 1.3 V | 41 | | | | | | | DELTA IR | 450 nA | VR = 9.9 V | | | 1N4973 | VOLTAGE REGULATOR | 97009-000-455 | ı, | DELTA VZ | 0.5 V | 17 = 30 mA | UNING! | | | | | | DELTA IR | 3 uA | VR = 30 V | | | 1N4979 | ZENER 75 V | 2613110-22 | ĸ. | DELTA VZ | 4/- 1 V | 11 | | | | | | | DELTA IR | 500 nA | VR = 56 V | | | 1N514BA | VARACTOR | 49868-9716-51489 | 5 | DELTA CT | 1 pF | # | | | 1N5186 | RECTIFIER | 317839-004 | r. | DELTA VF | 100 ■V | VF = 5 A | | | | | | | DELTA IR | 10 uA | VR = 60 V | | | 1N5283 | CURRENT REG | 2613110-20 | 5 | <u>a.</u> | 0.209 MA MIN | C.4 | | | | | | | | 4 | • | | | 1N5287 | CURRENT REGULATOR | JANTXV1N5287-00W | 2 | dI | 0.314 BA MIN | V = 25 V | | | , | , | | | | 0.346 mA MAX | | | | 1N5288 | CURRENT REGULATOR | JANTXV1N5288-00W | 1 0 | IP | 0.371 BA HIN | V = 25 V | | | | | | | | 0.409 mA MAX | | | | 1N5290 | CURRENT REGULATOR | JANTXVIN5290-00W | ec. | IP | 0.447 mA MIN | V = 25 V | | | į | - ! | | | | 0.493 BA MAX | | | | 142CN1 | I CURRENT REG | 2613110-15 | ır. | d. | 4 | V = 25 V | | | 2 | | | ı | | 4 | | | | /47CHI | LUKKENI KED | 2613110-16 | 1 773 | a | 0.950 BA HIN | V = 25 V | | | 100301 | ACTA MOTO TUTORITY | | | | 1.050 mA MAX | | | | (4) | CURRENI REBULBIUK | JANI XV IN5297-00M | | | | | | | 018510 | CUKRENI REGULATOR | JANTXVIN5310 | r. | IP | 3.135 mA MIN | V = 25 V | | | ; | | | | | 3.465 BA MAX | | | |
1105512 | CURRENT REGULATOR | JANTXVIN5312-00M | S | d: | 3.805 aA MIN | V = 25 V | | | | | õ | MSP 503/NSI | DMSF 5D3/NSUS RADIATION DERATINGS
RAD | ATINGS | PAGE: 4 | DATE:01-14-1991 | |------------------|--------------------|---------------|-------------|--|---------------|---|---| | GENERIC | DESCRIPTION | PART NUMBER | LEVEL | PARAMÉTER ' | DERATING | CONDITIONS | REMARKS3 | | 7732 | | | | ٠ | 4.095 mA MAX | 1 2 3 5 6 1 4 4 4 5 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 3 9 5 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | | 1N5417 | RECTIFIER | JANSIN5416 | יי טי | DELTA BV | 7 OF- | 11 | | | 185417 | RECTIFIER | 5941019359915 | - | DELIH BV |) h- | IR = 50 uA | | | 1115417 | RECTIFIER | JANSINS417 | | | | | | | 1N5550 | RECTIFIER | 2613110-17 | | | | | | | 1N5550 | RECTIFIER | 34062128-002 | | | | | | | IN5550 | RECTIFIER | 2613120-1 | v. | DELTA IR | . Au 001 | 0 001 = 80 | | | | | | | DELTA VF | 50 aV | н | | | IN5551 | RECTIFIER | 2613120-1 | 2 | DELTA IR | 150 nA | " | | | 1 | | | | DELTA VF | 50 aV | 18 | | | 1N5552 | RECTIFIER | 2613120-1 | S | DELTA IR | 170 nA | VR = 300 V | | | | | | | DELTA VF | 50 ■ V | IF = 3 A | | | IN5615 | RECTIFIER | JANSIN5615 | ĸ | DELTA IR | 20 uA | - | | | | | | | DELTA VF | 0.12 V | IF = 3A | | | 105615 | RECTIFIER | JANS1N5615 | | | | | | | 1N5617 | RECTIFIER | JANS1N5617 | ις. | DELTA IR | 2 uA | VR = 140 V | | | | | • | / | DELTA VF | 0.12 V | | | | 1N2656A | VOLT SUPPRESSOR | 34072821-001 | n, | | | | DART OUT OF MESTER | | INS711 | SWITCHING | 2613110-25 | 10 | DELTA IR | 100 nA | VR = 5 V | TAN OUT OF DESIGN. | | | į | | | DELTA VF | 30 ₪V | IF = 500 uA | | | IN5/11 | SWITCHING | JANTXVIN5711 | | | | | | | 1N5711 | SWITCHING | JANTXVIN5711 | | | | | | | 1N5806 | FAST RECOVERY | JANS1N5806 | 50 | DELTA IR | 10 uA | VR = 28 V | | | | 1 | | | DELTA VF | 30 ■V | H | | | ADRONT | FAST RECOVERY RECT | JANTXVINSB09 | 2.5 | DELTA IR | 170 nA | VR = 50 V | | | | | | ur. | IR | 10 uA | 11 | | | | | | | DELTA VF | 50 aV | IF = 10 mA | | | | | | | DELTA VF | 100 mV | IF = 1 A | | | | • | | | DELTA VF | 50 aV | IF = 10 mA | | | - 000000 | | : | | DELTA VF | IF = 1 A | | | | AOBCNI
AOBCNI | FAST RECOVERY RECT | JANSIN5809 | | | | | | | I I Beni | KECI IF IER | JANSIN5811 | . | DELTA IR | 10 uA | VR = 28 V | | | | | | | DELTA VF | 30 ⋒V | IF = 1 A | | | 10501 | 2010 | | 2 | DELTA VF | 20 ■V | IF = 1A | | | 010011 | MEC I IF IEM | 2613110-24 | . | DELTA IR | 10 uA | VR = 28 V | | | 1N5023 | UNT CABBITE DEFE | | ı | DELTA VF | A# 02 | IF = 1 A | | | 270011 | חטו נאחתוכת אבנו | 719083-10 | rc. | DELTA VF | 30 mV | IF = 5 A | | | DERATING IN I | | | HO | DHSP 503/NS | 503/NSUS RADIATION DERATINGS | Y I NGS | PA6E: 5 | DATE:01-14-1991 | |--|------------|------------------|---------------|-------------|------------------------------|--------------------|-------------------------|-----------------| | HOT CARRIER RECT 119083-2U 5 DELTA IR 20 uA | ! | | | KAD | | | OPERATING | | | B 25 26 26 24 24 25 24 24 25 24 24 | GENERIC | DESCRIPTION | PART NUMBER | LEVEL | PARAMETER . | DERATING | CONDITIONS | REMARKS3 | | B 2EMER 2613113-1 5 DELTA VF 30 aV | | | | | DELTA IR | 20 uA | VR = 10 VDC | | | BELTA IR | 829 | HOT CARRIER RECT | 719083-20 | r | DELTA VF | 30 ■V | IF = 25 A | | | B ZEMER Z613113-1 5 DELTA VZ S0 aV | • ; | | | | DELTA IR | 40 uA | VR = 10 VDC | | | SENER 2613113-4 DELTA IR 100 mA | | ZENER | 2613113-1 | ç | DELTA VZ | 50 aV | 11 = 250 uA | | | B ZENER 2613113-4 BELTA VI 200 aV | | | | | DELTA IR | 100 nA | VR = 3 V | | | B 1ENER 34050988-001 5 DELTA VI 200 m/V | 084D | ZENER | 2613113-4 | | | | | | | B IENER 2613113-2 5 DELTA IR 150 nA B IENER 2613113-3 5 DELTA VI 200 aV DELTA IR 100 nA DIODE ARRAY 2613113-3 5 DELTA IR 200 aV DIODE ARRAY 2613110-19 5 DELTA IR 30 nA DIODE ARRAY 2712-1 5 ALL NEGLIGIBLE EFFECT 2-83.2 HOT CARRIER 261312-1 5 ALL NEGLIGIBLE EFFECT 194-1 SCHOTTKY 8ARRIER 4949-9716-1 5 ALL NEGLIGIBLE EFFECT 194-1 SCHOTTKY 8ARRIER 49879-9716-1 5 ALL NEGLIGIBLE EFFECT 194-1 SCHOTTKY BARRIER 2613114-1 5 DELTA VF 55, -30 aV RECTIFIER 2613119-1 5 DELTA VF 55, -30 aV RECTIFIER 1 21-504-0005-10M 10 DELTA VF 55, -30 aV RECTIFIER 1 21-504-0005-10M 10 DELTA VF 50, -30 aV RECTIFIER 1 21-504-0005-10M 10 DELTA VF 50, -30 aV RECTIFIER 1 21-504-0005-10M 10 DELTA VF 50, -30 aV RECTIFIER 1 21-504-0005-10M 10 DELTA VF 50, -30 aV RECTIFIER 1 21-504-0005-10M 10 DELTA VF 50, -30 aV RECTIFIER 1 21-504-0005-10M 10 DELTA VF 50, -30 aV RECTIFIER 1 21-504-0005-10M 10 DELTA VF 50, -30 aV RECTIFIER 1 21-504-0005-10M 10 DELTA VF 50, -30 aV RECTIFIER 1 21-504-0005-10M 10 DELTA VF 50, -30 aV RECTIFIER 1 21-504-0005-10M 10 DELTA VF 50, -0.011 DELTA (1/HE) 0.0035 | 086B | ZENER | 34050988-001 | S | DELTA VZ | | 12 = 10 uA | | | SENER 2613113-2 5 DELTA VI 200 a/V | | | | | DELTA IR | 150 nA | Ħ | | | DELTA IR 150 nA | 988 | ZENER | 2613113-2 | ſĊ, | DELTA VZ | 200 mV | н | | | BELTA VI 200 mV | | | | | | 150 nA | 11 | | | DELTA IR 200 nA DIODE ARRAY 2613110-19 5 DELTA IR 50 nA HICKOMAVE 317945 5 ALL NEGLIGIBLE EFFECT 2-8523 HOT CARRIER 2013122-1 5 ALL NEGLIGIBLE EFFECT 82-0816 SCHOTTKY APRIER 49879-7716-1 5 ALL NEGLIGIBLE EFFECT 114148-1 SWITCHING 317949 5 ALL NEGLIGIBLE EFFECT 82-0816 SCHOTTKY BARRIER 49879-7716-1 5 ALL NEGLIGIBLE EFFECT 114148-1 SWITCHING 317943 5 DELTA VF 20 mV RECTIFIER 2013114-1 5 DELTA VF 30 mV RECTIFIER 2013119-1 5 DELTA VF 30 mV RECTIFIER 1 21-504-0005-10M 10 DELTA VF 30 mV RECTIFIER 1 21-504-0005-10M 10 DELTA VF 30 mV RECTIFIER 1 21-504-0005-10M 10 DELTA VF 30 mV RECTIFIER 1 21-504-0005-10M 10 DELTA VF 30 mV RECTIFIER 1 21-504-0005-10M 10 DELTA VF 30 mV RECTIFIER 1 20-0031 DELTA (1/HE) 0.0039 DELTA (1/HE) 0.0039 DELTA (1/HE) 0.015 |)91B | ZENER | 2613113-3 | r. | DELTA VZ | 200 mV | 17 = 10 uA | | | DIODE ARRAY 2613110-19 5 DELTA IR 50 nA | | | | | DELTA IR | 200 nA | VR = 6 V | | | -0020 HICROMAVE 317945 5 ALL NEGLIGIBLE EFFECT 2-2411 SCHOTTKY 317949 5 ALL NEGLIGIBLE EFFECT 3-7949 5 ALL NEGLIGIBLE EFFECT 32-0816 SCHOTTKY BARRIER 2613122-1 5 ALL NEGLIGIBLE EFFECT 32-0816 SCHOTTKY BARRIER 49879-9716-1 5 ALL NEGLIGIBLE EFFECT 32-0815 SCHOTTKY BARRIER 49879-9716-1 5 ALL NEGLIGIBLE EFFECT 32-0815 SCHOTTKY BARRIER 49879-9716-1 5 DELTA VF 50-8V F530 AV RECTIFIER 2613114-1 5 DELTA VF 50-8V F530 AV RECTIFIER 4 21-504-0005-10M 10 DELTA VF 50-30 AV RECTIFIER 4 21-504-0005-10M 10 DELTA VF 30-8V DELTA (1/HFE) 0.0081 DELTA (1/HFE) 0.0081 DELTA (1/HFE) 0.0081 DELTA (1/HFE) 0.0032 DELTA (1/HFE) 0.0033 DELTA (1/HFE) 0.0033 DELTA (1/HFE) 0.0038 0.003 | 100 | DIODE ARRAY | 2613110-19 | l.C | | 50 nA | - 11 | | | -2411 SCHOTTKY 317949 5 ALL NEGLIGIBLE EFFECT 2-8523 HOT CARRIER 26.13122-1 5 ALL NEGLIGIBLE EFFECT 82-0816 SCHOTTKY BARRIER 49879-9716-1 5 ALL NEGLIGIBLE EFFECT 1.04140-1 SMITCHING JANSIN4148-1 5 DELTA VF 20 mV 26.13114-1 5 DELTA VF 530 mV RCTIFIER 26.13114-1 5 DELTA VF 530 mV BECTIFIER 26.13119-1 5 DELTA VF 30 mV m | 082-0020 | MICROMAVE | 317945 | 5 | ALL | NEGLIGIBLE EFFECT | | | | 2-8523 HOT CARRIER 2613122-1 5 ALL NEGLIGIBLE EFFECT 82-0816 SCHOTTKY BARRIER 49879-9716-1 5 ALL NEGLIGIBLE EFFECT 1M4140-1 SMITCHING JANSIN4140-1 5 DELTA VF 20 mV 2613114-1 5 DELTA VF 530 mV ACTIFIER 2613119-1 5 DELTA VF 530 mV ACTIFIER 2613119-1 5 DELTA VF 530 mV ACTIFIER 2613119-1 5 DELTA VF 50 mV 30 mV ACTIFIER 3 21-504-0005-10M 10 DELTA VF 30 mV DELTA VF 6.0011 DELTA VF 6.0011 DELTA VF 6.0011 DELTA (I/HFE) 0.0011 DELTA (I/HFE) 0.0011 DELTA (I/HFE) 0.0039 DELTA (I/HFE) 0.0039 DELTA (I/HFE) 0.0039 DELTA (I/HFE) 0.0039 DELTA (I/HFE) 0.0039 DELTA (I/HFE) 0.0045 0.004 |)82-2411 | SCHOTTKY | 317949 | (C) | ALL | NEGL 161BLE EFFECT | | | | 82-0816 SCHOTTKY BARRIER 49879-9716-1 5 ALL NEGLIGIBLE EFFECT 1M4148-1 SWITCHING JANSIM4148-1 5 DELTA VF 20 mV SCHOTTKY 2613114-1 5 DELTA VF 45, -30 mV RECTIFIER 2613119-1 5 DELTA VF 30 mV RECTIFIER , 21-504-0005-10M
10 VFF 0.0081 DELTA (1/HFE) 0.0082 DELTA (1/HFE) 0.0083 DELTA (1/HFE) 0.015 DELTA (1/HFE) 0.015 DELTA (1/HFE) 0.016 DELTA (1/HFE) 0.018 | 5082-8523 | HOT CARRIER | 2613122-1 | . | ALL | NEGLIGIBLE EFFECT | | | | 1M4148-1 SWITCHING 1AMSIN4148-1 NIXER, NICROMAVE 317943 SCHOTTKY 2613114-1 SCHOIT VF +5, -30 mV RECTIFIER LOBELTA VF +5, -30 mV RECTIFIER LOBELTA VF +5, -30 mV RECTIFIER LOBELTA VF -5, RECTIFIE | 15082-0816 | SCHOTTKY BARRIER | 1-91/6-6/864 | ır. | III | NFG IGIBLE EFFET | | | | 9A HIXER, HICROMANE 317943 5 DELTA VF 20 mV SCHOTTKY 2613114-1 5 DELTA VF 45, -30 mV RECTIFIER 2613119-1 5 DELTA VF 45, -30 mV RECTIFIER 21-504-0005-10M 10 DELTA VF 30 mV RECTIFIER 1, 21-504-0005-10M 10 DELTA VF 30 mV DELTA (1/HFE) .0.022 DELTA (1/HFE) 0.0033 DELTA (1/HFE) 0.0033 DELTA (1/HFE) 0.0033 DELTA (1/HFE) 0.0033 DELTA (1/HFE) 0.0034 DELTA (1/HFE) 0.0038 DELTA (1/HFE) 0.011 DELTA (1/HFE) 0.0011 | TV1N4148-1 | SWITCHING | JANS1N4148-1 | • | ! | | | | | SCHOTKY SCHOTKY SCHOTTKY RECTIFIER 2613119-1 S BELTA VF 45, -30 mV RECTIFIER 21-504-0005-10M 10 BELTA VF 50 mV BELTA VF 30 (1/HFE) 0.0081 BELTA (1/HFE) 0.0033 BELTA (1/HFE) 0.0011 BELTA (1/HFE) 0.0011 BELTA (1/HFE) 0.0011 BELTA (1/HFE) 0.0011 BELTA (1/HFE) 0.0088 BELTA (1/HFE) 0.0088 DELTA (1/HFE) 0.0088 DELTA (1/HFE) 0.0088 | 10794 | MIXER, MICROWAVE | 317943 | • | DELTA VF | 20 mV | }F = 1 m8 | | | RECTIFIER 2613119-1 5 DELTA VF +5, -30 mV RECTIFIER , 21-504-0005-10W 10 DELTA VF 30 mV DELTA VF 30 mV DELTA VF 30 mV DELTA (1/HFE) .022 DELTA (1/HFE) 0.0011 DELTA (1/HFE) 0.0032 DELTA (1/HFE) 0.0033 DELTA (1/HFE) 0.0033 DELTA (1/HFE) 0.0033 DELTA (1/HFE) 0.0033 DELTA (1/HFE) 0.0038 DELTA (1/HFE) 0.0038 DELTA (1/HFE) 0.0011 | | SCHOTTKY | 2613114-1 | S. | DELTA VF | +5, −30 mV | IF = 10 A | | | RECTIFIER 1 21-504-0005-10M 10 DELTA VF 30 mV NPN LOM POWER JANS2N918 1 DELTA (1/HFE) .022 DELTA (1/HFE) 0.001 DELTA (1/HFE) 0.0031 DELTA (1/HFE) 0.0052 DELTA (1/HFE) 0.0053 DELTA (1/HFE) 0.0053 DELTA (1/HFE) 0.0054 DELTA (1/HFE) 0.028 DELTA (1/HFE) 0.028 DELTA (1/HFE) 0.015 0.008 DELTA (1/HFE) 0.015 DELTA (1/HFE) 0.008 DELTA (1/HFE) 0.008 DELTA (1/HFE) 0.008 DELTA (1/HFE) 0.008 | | RECTIFIER | 2613119-1 | ſ. | DELTA VF | -30 | | | | DELTA VF 30 AV NPN LOW POWER JANS2N918 1 DELTA (1/HFE) .022 DELTA (1/HFE) 0.001 DELTA (1/HFE) 0.0032 DELTA (1/HFE) 0.0052 DELTA (1/HFE) 0.0039 DELTA (1/HFE) 0.028 DELTA (1/HFE) 0.028 DELTA (1/HFE) 0.028 DELTA (1/HFE) 0.028 DELTA (1/HFE) 0.028 DELTA (1/HFE) 0.015 | 25 | RECTIFIER , | | 10 | DELTA VF | | IF = 0,1 A | | | NFN LOW POWER JANSZN918 1 DELTA (1/HFE) 0.011 | | • | | | DELTA VF | 30 ₪V | IF = 0.5 A | | | DELTA (1/HFE) 0.001 DELTA (1/HFE) 0.0081 DELTA (1/HFE) 0.0082 DELTA (1/HFE) 0.0052 DELTA (1/HFE) 0.0039 DELTA (1/HFE) 0.0033 DELTA (1/HFE) 0.028 DELTA (1/HFE) 0.028 DELTA (1/HFE) 0.011 DELTA (1/HFE) 0.011 DELTA (1/HFE) 0.015 DELTA (1/HFE) 0.015 DELTA (1/HFE) 0.015 DELTA (1/HFE) 0.011 | 80 | NPN LOW POWER | JANS2N918 | | DELTA (1/HFE) | .022 | ** | | | DELTA (1/HFE) 0.0052 DELTA (1/HFE) 0.0052 DELTA (1/HFE) 0.0053 DELTA (1/HFE) 0.0033 DELTA (1/HFE) 0.0033 DELTA (1/HFE) 0.028 DELTA (1/HFE) 0.021 DELTA (1/HFE) 0.011 DELTA (1/HFE) 0.011 DELTA (1/HFE) 0.015 DELTA (1/HFE) 0.015 DELTA (1/HFE) 0.011 | | | | | DELTA (1/HFE) | 0.011 | VCE =12.5 V.1C =500 uA | | | DELTA (1/HFE) 0.0052 DELTA (1/HFE) 0.0039 DELTA (1/HFE) 0.0039 DELTA (1/HFE) 0.0033 DELTA (1/HFE) 0.0056 DELTA (1/HFE) 0.028 DELTA (1/HFE) 0.021 DELTA (1/HFE) 0.011 DELTA (1/HFE) 0.015 DELTA (1/HFE) 0.015 DELTA (1/HFE) 0.008 DELTA (1/HFE) 0.008 DELTA (1/HFE) 0.008 DELTA (1/HFE) 0.008 DELTA (1/HFE) 0.008 DELTA (1/HFE) 0.011 DELTA (1/HFE) 0.011 DELTA (1/HFE) 0.011 | | | | | DELTA (1/HFE) | 0.0081 | VCE = 12.5 V, IC = 1 mA | | | DELTA (1/HFE) 0.0039 DELTA (1/HFE) 0.0033 DELTA (1/HFE) 0.0033 DELTA (1/HFE) 0.0028 DELTA (1/HFE) 0.028 DELTA (1/HFE) 0.011 0.0088 DELTA (1/HFE) 0.011 NPN LOW POWER 2613184-1 2613184- | | | | | | 0.0052 | رمي
اا | | | DELTA (1/HFE) 0.0033 DELTA (1/HFE) 0.056 DELTA (1/HFE) 0.056 DELTA (1/HFE) 0.028 DELTA (1/HFE) 0.021 DELTA (1/HFE) 0.011 0.01 | | | | | DELTA (1/HFE) | 0.0039 | VCE = 12.5 V, IC = 5 mA | | | 1 | | | | | DELTA (1/HFE) | 0.0033 | VCE =12.5 V, IC =10 mA | | | DELTA (1/HFE) 0.028
 DELTA (1/HFE) 0.021
 DELTA (1/HFE) 0.015
 DELTA (1/HFE) 0.015
 DELTA (1/HFE) 0.011
 DELTA (1/HFE) 0.01
 NPN LOW POWER 2613184-1
 NPN LOW POWER 596101235376 1 DELTA (1/HFE) 0.02 | | - | | ٠. | | 0.056 | VCE =12.5 V.IC =100 uA | | | DELTA (1/HFE) 0.021 DELTA (1/HFE) 0.015 DELTA (1/HFE) 0.015 DELTA (1/HFE) 0.011 DELTA (1/HFE) 0.011 DELTA (1/HFE) 0.011 NPN LOW POWER 2613184-1 NPN LOW POWER 596101235376 1 DELTA (1/HFE) 0.02 | - | - | | | | 0.028 | VCE =12.5 V,IC =500 uA | | | DELTA (1/HFE) 0.015 DELTA (1/HFE) 0.011 DELTA (1/HFE) 0.011 DELTA (1/HFE) 0.011 DELTA (1/HFE) 0.011 NPN LOW POWER 2613184-1 NPN LOW POWER 596101235376 1 DELTA (1/HFE) 0.02 | | | | | | 0.021 | VCE = 12.5 V, IC = 1 #A | | | DELTA (1/HFE) 0.011 DELTA (1/HFE) 0.0088 DELTA (1/HFE) 0.008 DELTA (1/HFE) 0.01 NPN LOW POWER 2613184-1 NPN LOW POWER 596101235376 1 DELTA (1/HFE) 0.02 | | | | | | 0.015 | VCE = 12.5 V, IC = 3 mA | | | DELTA (1/HFE) 0.0088 DELTA (1/HFE) 0.008 NPN LOW POWER 2613184-1 NPN LOW POWER 5961012353276 1 DELTA (1/HFE) 0.02 | | | | | | 0.011 | VCE = 12.5 V, IC = 5 mA | | | DELTA (1/HFE) 0.01
NPN LOW POWER 2613184-1
NPN LOW POWER 5961012353276 1 DELTA (1/HFE) 0.02 | | | | | | 0.0088 | VCE =12.5 V, IC =10 mA | | | NPN LOW POWER 2613184-1
NPN LOW POWER 596101235376 1 DELTA (1/HFE) 0.02 | | | | | | 0.01 | VCE = 5 V, IC = 20 mA | | | NFM LUM FUMEN 396101233276 1 DELTA (1/HFE) 0.02 | | NPN LOW POWER | 2613184-1 | | , | | | IN ORBIT | | 12.2 | | NYN LUM YUWEK | 5761012555276 | - | DELTA (1/HFE) | 0.02 | . IC = 1 mA, VCE = 10 V | | | | | SHO | DMSP 503/NS | 503/NSUS RADIATION DERATINGS
Rad | TINGS | PAGE: 6 | DATE:01-14-1991 | |--------------------|--------------------------------|----------------------------|-------------|-------------------------------------|----------|--|-----------------| | GENERIC | DESCRIPTION | PART NUMBER | LEVEL | PARAMÈTER | DERATING | CONDITIONS | REMARKS3 | | | | | | DELTA (1/HFE) | 0.01 | IC = 10 mA, VCE = 10 V | | | | | | | DELTA (1/HFE) | 0.01 | IC = 150 mA, VCE = 10 V | | | | | | | DELTA VCE(SAT) | 0.05 V | IC = 1 mA, IB = 0.1 mA | | | | | | | DELTA VCE(SAT) | 0.05 V | IC = 150 mA.18 = 15 mA | | | | | | r. | DELTA (1/HFE) | 0.04 | IC = 1 mA, VCE = 10 V | | | | | | | DELTA (1/HFE) | 0.02 | IC = 10 mA, VCE = 10 V | | | | | | | DELTA (1/HFE) | 0.015 | IC = 150 mA, VCE = 10 V | | | | | | | DELTA VCE(SAT) | 0.10 V | IC = 1 aA, IB = 0.1 aA | | | | | | | DELTA VCE(SAT) | 0.15 y | IC = 150 mA, IB = 15 mA | | | 2N2219A
2N2219A | NPN LOW POWER
Low Power NPN | JANSZNZZ19A
Jansznzz19a | | | | | | | 2N2222A | LOW POWER NPN | 5961012357784 | - | DELTA (1/HFE) | 0.02 | 1C = 1 mA, VCF = 10 V | | | | | | | DELTA (1/HFE) | 0.01 | | | | | | | | DELTA (1/HFE) | 0.01 | IC = 150 mg, VCE = 10 V | | | | | | | DELTA VCE(SAT) | 0.05 V | IC = 1 mA, 18 = 0.1 mA | | | - | | | | DELTA VCE(SAT) | 0.050 | IC = 150 mA. IB = 15 mA | | | | | | S. | DELTA (1/HFE) | 0.04 | | | | | | | | DELTA (1/HFE) | 0.02 | ļŧ | | | | | | | DELTA (1/HFE) | 0.015 | IC = 150 mA, VCE = 10 V | | | | | | | DELTA VCE(SAT) | 0.10 V | IC = 1 mA, 18 = 0.1 mA | | | | | | | DELTA VCE(SAT) | 0.15 V | IC = 150 mA, IB = 15 mA | | | ZN2222A | NPN LOW PONER | JANSZNZZZZA | | | | | | | 2N2222A | NPN LOW POWER | JANSZNZZZZA | | | | | | | W7777N7 | NPN SWITCHING | 49870-9716-52222 | | | | | | | W7777W7 | ATM LOW TUNER | JANSZNZZZZA | | | | | | | 2N2222A | NPN, SILICON, SWITCH | JANS2N2222H | | | | | | | 2N2369A | NPN LOW POWER | 5961012353277 | S | DELTA (1/HFE) | 0.025 | U 01 = 300 0 01 = 31 | | | | | | | DELTA (1/HFE) | 0.05 | | | | | - | | | DELTA (1/HFE) | 0.12 | #1 | | | | - | | | DELTA (1/HFE) | 0.02 | = 0.1 A VEF = 2 | | | | • | | | DELTA VCE(SAT) | 0.15 V | 11 | | | . 2N2369A | NPN LOW POWER | 49870-9716-52369 | | | | | | | 2N2432A | NPN LOW POWER | 5961012352198 | 5 | DELTA (1/HFE) | 6.0 | 1C = 0.1 mA, VCE = 10 V DATA FOR TI PART | I PART | | | | | | DELTA (1/HFE) | 0.16 | IC = 1 mA | | | | | | | DELTA (1/HFE) | 0.024 | IC = 10 mA | | | 2N2432A
2N3432A | NPN LOW POWER | JANS2N2432A | | | | | | | 2N24.5ZB | NPN LOW POWER | 5961012352198 | | | | | | | | | Q | MSP 503/NS | DMSP 503/NSUS RADIATION DERATINGS PAGE | RATINGS | PAGE: 7 | DATE:01-14-1991 | |-------------------------------|---|---|------------|--|----------|---------------------------|-----------------| | GENERIC | DESCRIPTION | PART NUMBER | ובעבו | FARAMETER | PERATING | CONDITIONS | REMARKS3 | | 2N2484 | NPN LOW POWER | 2613180-2 | 5 | DELTA (1/HFE) | 0.014 | IC = 1 mA, VCE = 10 V | | | | | | | DELTA (1/HFE) | 0.018 | IC = 0.5 mA.VCE = 10 V | | | | | | | DELTA (1/HFE) | 9.000 | IC = 10 mA, VCE = 10 V | | | 2N2605 | PNP LOW POWER | JANS2N2605 | 2.5 | DELTA (1/HFE) | 0.015 | IC = 1 mA, VCE = 2 V | | | 2N2658 | NPN | 2613190-1 | v o | DELTA (1/HFE) | 0.10 | IC = 20 mA, VCE = 2 V | | | | | | | DELTA (1/HFE) | 0.03 | IC = 200 mA, VCE = 2 V | | | | | | | DELTA (1/HFE) | 0.02 | 11 | | | 2N2658 | NPN POWER | 78324-1 | | | | | | | 2N28B0 | NPN POWER | JANTXV2N2880 | r. | DELTA (1/HFE) | 0.045 | IC = 1 A, VCE = 5 V | | | | | | - | DELTA (1/HFE) | 0.01 | IC = 1 A, VCE = 5 V | | | _ | | | 9 | DELTA (1/HFE) | 0.05 | IC = 1 mA, VCE = 4 V | | | - | | | | DELTA (1/HFE) | 0.03 | IC = 10 mA, VCE = 4 V | | | _ | | | | DELTA (1/HFE) | 0.005 | IC = 100 mA, VCE = 4 V | | | | | | | ICBO | 60 nA | VCE = 10 V | | | 2N2905A | PNP LOW POWER | 5961012352200 | - | DELTA (1/HFE) | 0.03 | IC = 1 mA, $VCE = -10$ V | | | | | | | DELTA (1/HFE) | 0.02 | IC = 1 mA, VCE = -10 V | | | | | | | DELTA (1/HFE) | 0.01 | 1C = 150 mA, VCE =-10V | | | | | | | DELTA VCE(SAT) | | H | | | | | | uro. | DELTA (1/HFE) |
0.05 | IC = 1 mA, VCE = -10 V | | | | | | | DELTA (1/HFE) | 0.03 | IC = 10 mA, VCE =-10 V | | | | - | | | DELTA (1/HFE) | 0.02 | IC = 150 mA, VCE =10 V | | | | | | | DELTA (1/HFE) | 0.15V | IC = 150 eA.18 = 15 eA | | | 2N2905A | LOW POWER PNP | JANS2N2905A | | | | | | | 2N2907A | PNP LOW POWER | 5961012357785 | _ | DELTA (1/HFE) | 1 22.0 | 1C = 1 mA, VCE = -10 V | | | | | | | DELTA (1/HFE) | 0.05 | IC = 10 mA.VCE = -10 V | | | | | | | DELTA (1/HFE) | 0.0 | IC =150 mA,VCE = -10 V | | | | | | | DELTA VCE(SAT) | 0.10 V | IC = 150 mA. IB = 15 mA | | | | | | ı.c | DELTA (1/HFE) | 0.2 | IC = 0.01 mA.VCE =10 V | | | | | | | DELTA (1/HFE) | 0.1 | IC = 0.1 mA, VCE =-10 V | | | | | | | DELTA (1/HFE) | 0.05 | IC = 1 aA, VCE = -10 V | | | | - | | | DELTA (1/HFE) | 0.03 | IC = 10 &A, VCE = -10 V | | | , | | | | DELTA (1/HFE) | 0.02 | IC = 150 mA, VCE =-10 V | | | | | | | DELTA VCE(SAT) | 0.15 7 | | | | 2N2907A
2N2907A
2N2907A | PNP LOW POWER PNP LOW POWER PNP SWITCHING | JANS2N2907A
JANS2N2907A
JANS2N2907A | | | | | | | 2N2920 | DUAL NPN | 3961012353306 | vo | DELTA (1/HFE) | 0.08 | V 01 = 0.1 m8.VCE = 10 V | | | | | | | | | | | | GENERIC | | | 460 | | Ran | 0141 × 0100 | T441-14-1411 | |----------------------------|-----------------|---------------------------|----------|---------------------------------------|----------|--------------------------|--------------| | | DESCRIPTION | PART NUMBER | LEVEL | PARANETER | DERATING | CONSTITONS | REMARKS3 | | | | | | DELTA (1/HFE) | 0.01 | IC = 10 mA, VCE = 10 V | | | | | | • | DELTA (1/HFE) | 0.02 | IC = 1 mA, VCE = 10 V | | | | | | | DELTA (1/HFE) | 0.04 | IC = 1 mA, VCE = 1 V | | | | | | | DELTA (1/HFE) | 90.0 | IC = 0.5 mA. VCF = 1 V | | | 2N2920 | NPN DUAL | JANS2N2920 | | | | • | | | 2N2920 | DUAL NPN | JANSZN2920 | | | | | | | 2N2946A | PNP CHOPPER | 2613180-5 | 2 | DELTA (1/HFE) | 0.05 | IC = 0.1 mA. VCF = 20V | | | | | | | DELTA (1/HFE) | 0.03 | IC = 1 mA, VCF = 20 V | | | | • | | | DELTA (1/HFE) | 0.02 | 11 | | | 2N3251A
2N3251A | PNP SWITCHING | 2613180-6 | S | DELTA (1/HFE) | 0.045 | | | | HICZCNZ | NYN LOS FOREK | 49870-9716-3251A | | | | | | | 2N3386 | JFET T0-72 | 2613189-1 | ç | 1655 | 1 uA | V6S = 30 V | | | 2N3421 | NPN POWER | 49870-9716-3421 | | DELTA ·(1/HFE) | 80.0 | IC = 3 mA, VCF = 2 V | | | | | | | DELTA (1/HFE) | 0.04 | IC = 30 mA. VCE = 2 V | | | ! | | | | DELTA (1/HFE) | 0.02 | 11 | | | ZN3467 | PNP LOW POWER | 2613180-7 | 5 | DELTA (1/HFE) | 0.03 | IC = 0.1 A. VCE = 1 V | | | | | | | DELTA (1/HFE) | 0.02 | IC = 0.35 A, VCE = 1 V | | | | | | | | 0.02 | IC = 0.6 A, VCE = 1 V | | | | | | | | 0.15 | IC = 0.5 mA, VCE = 1 V | | | | | | | DELTA (1/HFE) | 0.12 | IC = 1 mA, VCE = 1 V | | | | | | | DELTA (1/HFE) | 0.1 | IC = 10 mA, VCE = 1 V | | | | | | | | 0.04 | IC = 50 mA, VCE = 1 V | | | | | | | DELTA (1/HFE) | 0.07 | IC = 1 A, VCE = 1 V | | | | | | | DELTA VCE(SAT) | 0.10 V | IC = 200 mA, IB = 40 mA | | | | | | | DELTA VCE(SAT) | 0.15 V | IC = 0.1 A, IB = 10 mA | | | 10017110 | | | | | 0.15 | IC = 0.6 A, IB = 40 mA | | | . 7444CW | AFA LOW FOWEX | J665ZNZSNBC | _ | DELTA (1/HFE) | 0.013 | VCE = 10 V, IC = 150 mA | | | | | | | | 0.098 | VCE = 10 V, IC = 1 mA | | | | | | ·C | DELTA (1/HFE) | (0.01) | VCE = 10 V, IC = 150 mA | | | 1022711 | - announce mon | | | | 0.20 | VCE = 10 V, IC = 1 mA | | | 100047 | י ארת בטש רקשבת | JENSZNSSOIL | · | DELTA (1/HFE) | 0.05 | 1C = 10 mA, VCE = 10 V | | | | | | | DELTA (1/HFE) | (0:02) | IC = 0.15 A,VCE = 10 V | | | 774 | | | | DELTA VCE(SAT) | 0.15 V | IC =0.15 A. IB =0.015A | | | 2N3501
2N3501
2N3501 | NPN LOW POWER | JANS2N3501
JANS2N3501 | | | | | | | 2N3553 | RF NPN | JHN5ZN3301L
2413180-10 | u | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | ; | | | | | :
: | AT ABTE 101 | · - | DELIA (1/HPE) | 0.0/ | = 20 mA, VCE = | | | | | | - | VELIA (1/MFE) | 0.03 | IC = 20 mA, VCE = 12 V | | | | | ¥6 | SP 503/NSI
Rad | DNSP 503/NSUS RADIATION DERATINGS
RAD | TINGS | PAGE: 9
OPFRATING | DATE: 01-14-1991 | |----------|----------------|-----------------|-------------------|--|----------|---------------------------|-------------------------------------| | GENERIC | DESCRIPTION | PART NUMBER | LEVEL | PARAMETER ' | DERATING | CONDITIONS | REMARKS3 | | 2H3637 | LOW POWER PNP | 34050986-001 | 5 | DELTA (1/HFE) | 0.035 | IC = 1 mA, VCE = 10 V | | | 2N3741 | PNP HIGH POWER | 2613180-11 | 9 | DELTA (1/HFE) | 0.21 | 10 mA, VCE = 1 V | Incl. bulk.damage since ft = 4 MHZ. | | | | | | DELTA (1/HFE) | 0.16 | 30 BA | | | | | | | DELTA (1/HFE) | 0.11 | 100 mA | | | | | | | | 0.075 | 0.3 A | | | | | | | DELTA (1/HFE) | 0.11 | 4 1 | | | 2N3752 | NPN POWER | 2613185-1 | S | DELTA (1/HFE) | 0.04 | IC = 1 A, VCE = 1 V | | | 2N3B11 | DUAL PNP | 5961012352227 | 5 | DELTA (1/HFE) | 0.11 | IC = 1 uA, VCE = 1 V | | | | | | | DELTA (1/HFE) | 0.025 | 1C = 10 uA, VCE = 1 V | | | | | | | DELTA (1/HFE) | 0.01 | IC = 0.1 mA, VCE = 1 V | | | | | | | DELTA (1/HFE) | 0.008 | IC = 0.5 mA, VCE = 1 V | | | | | | | DELTA (1/HFE) | 0.007 | IC = 1 mA, VCE = 1 V | | | | | | | DELTA ·(1/HFE) | 0.005 | IC = 10 mA, VCE = 1 V | Λ | | 2N3965 | PNP LOW POWER | 21-134-0008-00W | z. | 1080 | 30 nA | VCB = 50 V | | | | | | | DELTA (1/HFE) | 0.05 | IC = 1 mA, VCB = 5 V | | | 2N3965 | PNP LOW POWER | 21-134-0009-00W | | | | | | | 2N3970 | N-CHAN FET | 21-313-0001-00M | ĸ | DELTA 10(OFF) | 10 nA | V0S = 20 V, V6S = 12 V | | | J 2N3972 | | | S | DELTA 10 OFF | 10 mA | VDS = 20 V, V6S = 12 V | | | 2N3997 | POWER NPN | 34054655-001 | _ | DELTA (1/HFE) | 0.04 | IC = 50 mA, VCE = 2 V | | | | | - | | DELTA (1/HFE) | 0.02 | IC = 1 A, VCE = 2 V | | | | | | | DELTA (1/HFE) | 0.02 | IC = 5 A, VCE = 5 V | | | ZN4093 | N CHAN JFET | 2613180-16 | 0.5 | DELTA 10(OFF) | 0.2 nA | V6S = 20 V, V6S = 16 V | | | | | | | DELTA 1655 | -0.26 nA | V6S = -20 V | | | 2N4236 | PNP POWER | 21-326-0003-00M | s | DELTA (1/HFE) | 0.1 | IC = 0.25 A, $VE = 1 V$ | | | | | | | DELTA (1/HFE) | 0.07 | 1C = 1 A, VCE = 1 V | | | | | | | DELTA VCE(SAT) | 0.1 V | IC = 1 A, 18 = 0.25 A | | | 2N4239 | NPN POWER | 21-327-0004-00W | ſ. | DELTA (1/HFE) | 0.03 | IC = 2 A, VCE = 5 V | | | • | | | | DELTA (1/HFE) | 0.05 | 1C = 0.2 A, VCE = 5 V | | | 2N4393 | N-CHAN FET | 21-333-0001- | 2 | DELTA R ON | + 2 OHMS | 11 | | | | - | | | DELTA 168S | -200 nA | V6S = 20 V, VDS = 0 V | | | 2N4858 | N CHAN JFET | 2613180-13 | 0.75 | 10(0FF) | 0.9 nA | VDS = 9 V, V6S = -9 V | | | 2N4865 | NPN POWER | 2613182-1 | Y C3 | ICBO | 0.2 mA | VCB = 10 V | | | - | | | | 1680 | 0.7 mA | VEB = 8 V | | | | | | | DELTA (1/HFE) | 0.045 | IC = 0.5 mA, VCE = 1 V | | | | | | | | 0.014 | IC = 7 A | | | | | | | DELTA (1/HFE) | 0.012 | IC = 15 A | | | | | | | 1080 | 30 uA | VCB = 10 V | | | | | | | IERO | 80 uA | . VER = 8 V | | | | | HO | SP 503/NSI
RAN | DMSP 503/NSUS RADIATION DERATINGS
Rad | TINGS | PAGE: 10 | DATE:01-14-1991 | |---------|------------------|-----------------|-------------------|--|------------------|--------------------------|---| | GENERIC | DESCRIPTION | PART NUMBER | LEVEL | PARANÈTER ' | DERATING | CONDITIONS | REMARKS3 | | | | | | DELTA (1/HFE) | 0.023 | IC = 0.5 AA, VCE = 1 V | | | | | | | DELTA (1/HFE) | 0.007 | 7 A | | | | - | | | DELTA (1/HFE) | 0.006 | 15 A | | | 2N4868A | N-CHAN FET | 21-308-0006-00M | ન્ | DELTA 1655 | 20 nA | V6S = 30 V | | | 2N5004 | POWER NPN | 34069586-001 D | 2 | DELTA (1/HFE) | 0.03 | IC = 0.1 A, VCE = 5 V | | | | | | | DELTA (1/HFE) | 0.02 | IC = 1.5 A, VCE = 5 V | | | | | | | DELTA VCE(SAT) | 150 mV | IC = 1.5 mA.1B =0.15 A | | | 2NS005 | PNP POWER | 2613181-2 | 2 | DELTA (1/HFE) | 0.04 | 1C = 0.1 A. VCE = 10 V | | | | | | | DELTA (1/HFE) | 0.03 | #1 | | | | | | | DELTA (1/HFE) | 0.13 | н | | | | | | | | 0.05 | , , | | | | | | | DELTA (1/HEE) | 20.0 | - 35 A UCT | | | | | | | DELTA ACETEATA | | 10 = 2.3 H, VCE = 1 V | | | | | | | DELTA UCECCATI | V.1.0 | 1 | | | 2N5005 | POWER NPM | 34049597-001 F | | VELIM YEE (3MI) | ٠.١٥ ٢ | 1 = 1 A, 18 = 0.1 A | | | ZN5042 | PNP I DN PONER | 2413188-1 | ی | AC! TA (1) DEEN | 300 0 | | | | ! | | 1 0010107 | , | DELIM (1/nre) | 620.0 | 16 = 30 mA, VLE = 1 V | | | | | | | DELIA (1/HPE) | 80.0 | IC = 6 eA, $VCE = 1 V$ | | | | | | | 1080 | -16 nA | VCB = 30 V | | | ZN5114 | P CHANNEL JFET | 2613180-18 | ç | DELTA V6S(OFF) | 2 V | ID = 10 nA | | | | | | | DELTA RDS(ON) | 30 DHMS | 10 = 1 mA | | | 2N2116 | P CHAN JFET | 2613180-14 | _ | V6S(0FF) | 3.2 V | ID = 10 nA | BIAS:VDS = -10 V.V6S = 10 V: Derating for | | | • | | | | | | Siliconix (Vendor 2). | | | | | | RDS(ON) | 155 OHMS | 10 = -100 uA | | | | | | S. | V6S(OFF) | 3.3 V | 10 = 10 nA | | | | | | | RDS(ON) | 155 OHMS | 10 = -100 uA | | | 2N5196 | DUAL JFET | 34054657-002 3 | _ | 1055 | 50 nA | V6S = 30 V, V0S = 0 V | | | | | | | DELTA VGSS | -0.2 V, -3.823 V | VDS = 20 V, ID = 200 BA | | | | | | | V6S1 - V6S2 | 10 ₪ | VD6=20 VDC, ID= 200uADC | | | | | | | 1055 | 0.56 mA. 7.22 mA | VDS = 20 V, V6S - 0 V | | | | | | | 10551 / 10552 | 1 + 8 7, - 13 7 | VDS = 20 V, V6S = 0 V | | | 2N5330 | I NPN HIGH PONER | 2613186-1 | 2.5 | DELTA (1/HFE) | 0.02 | 1 A, VCE = 5 | | | | | | | VCE (SAT) | 0.8 | IC = 15 A | | | | | | | DELTA (1/HFE) | 0.0028 | VCE = 1 V, IC = 7 A | | | | | | | DELTA (1/HFE) | 0.0071 | VCE = 1 V, 1C = 15 A | | | | | | S | VCE(SAT) | 0.8 | IC = 15 A | | | | | | | DELTA (1/HFE) | 0.0033 | VCE = 1 V, 1C = 7 A | | | | | | | DELTA (1/HFE) | 0.008 | VCE = 1 V, IC = 15 A | | | 2N56B0 | PNP HIGH POWER | 2613187-1 | S | DELTA (1/HFE) | 0.03 | IC = 0.05 A, VCE = 2 V | | | | | | | DELTA (1/HFE) | 0.03 | IC = 1 A, VCE = 2 V | | | | | | | | | | | | DATE:01-14-1991 | KS3 | | | | | Degradation critically depends upon |-------------------------------------|---------------------|----------------------|---------------|--------------------------|--------------------
-------------------------------------|--------------|-----------------------|-------------------------|-----------|------------------------|-----------|---------------|-------------|------------------------|-------------------|-----------------------|---------------|---------------|------------------------|----------------|------------------------|---|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------|---------------------|---------------------|-------------|---------------------|--------------|--------------|--------------------|---------------------|--------------------|----------| | FAGE: 11 DATE OPERATING | CONDITIONS REMARKST | IC = 1 A, IB = 0.2 A | | IC= 3A, VCE= 3V, F= 1KHZ | VCE = 40 V, IB = 0 | V MIN | application. | VDS = 50 V, VGS = 0 V | IC = 20 aA | | IB = 0.1 mA, VCE = 4 V | | IC = 10 mA | IC = 10 mA | IC= 10 mA, VCE= 14,2 V | IC = 10 A, IB = A | IC = 50 mA, VCE = 5 V | | IC = 10 mA | VCF = 5 V, 1C = 100 mA | ? | 00 = 4.5 V 101 = 8.4 A | 111111111111111111111111111111111111111 | | | | NOTE 3 | NOTE 3 | NOTE 3 | KOTE 3 | NOTE 3 | NOTE 3 | NOTE 3 | NOTE 3 | NOTE 3 | NOTE 3 | 2 JION | EDIT 4 | | | TINGS | DERATING | 0.1 V | 0.08 | 0.03 | 2 mA | 0.79 | | -150 nA | N 0.4 dB | | 0.01 | | 0.01 | 0.03 | 0.004 | 10 mV | 0.008 | 0.005 | 0.01 | 0.03 | | 9.1 V | | | | | NEGLIGIBLE | NEGL 161BLE | NEGL 161 BLE | NEGL 161 BLE | NEGL 161BLE | NEGL 1G1BLE | NEGLIGIBLE | NEGL 161 BLE | NEGL 161 BLE | NEGL 161BLE | NEGL 1618LE | NEGI 16191 E | 11010101 | | 503/NSUS RADIATION DERATINGS
Rad | PARAMETER . | DELTA VCE(SAT) | DELTA (1/HFE) | DELTA (1/HFE) | ICEO | VGS(TH) | | 1055 | DELTA POWER GAIN 0.4 dB | | DELTA (1/HFE) | | DELTA (1/HFE) | DELTA 1/HFE | DELTA (1/HFE) | DELTA VCE(SAT) | DELTA (1/HFE) | DELTA (1/HFE) | DELTA (1/HFE) | | | DELTA VOL | | | | | ALL _ | | | | LEVEL | | 5 | 5 | | 0.25 | | | rc. | | S | | n. | ر | _ | | 5 | | | 1 50 | | | | | | | | 0.5 | 0.5 | | _ | | _ | _ | 4 | _ | | - | , | | DMSP | PART NUMBER | | 2613180-15 | 49870-9716-6301 | | 2613180-17 | | | PS0261 B | 2593363-1 | PS0262 R | 2593361-1 | 2624200-1 | 317843 | 2613193-1 | | | | | 3261218-1 | 071438-000-001 | 2593953-1 | 2613174-1001 | 2613174-1002 | 2613174-1003 | JH3B510/210025JA | 2613170-1 | 2303073-1 | 2593412-1 | 2303072-11 | 2303072-12 | 2303072-13 | 2303072-14 | 2303072-15 | 2303072-16 | 2303072-17 | 2303072-18 | 2303072-19 | | | | DESCRIPTION | | PNP LOW POWER | NPN DARLINGTON | | POWER | | | MICROWAVE | MICROMAVE | MICROWAVE | MICROWAVE | MICROWAVE NPN | MICROHAVE | NPN POWER TO-611 | | | • | | MOSFET, P-CHANNEL | IC. OF AMP | 2XXB BIPOLAR PROM | 2KX8-BIT BPLR PRM | 2KXB-BIT BPLR PRM | 2KX8-BIT BPLR PRM | 2KX8-BT BPLR PROM | 2-BIT ADDER, CHOS | MAC GUA, CMOS SOS | MEC GUA, CMOS SOS | 256X16-BT SROM, 50S | 256X16-BT 5R0M, S0S | | 256X16-BT SROM, SOS | | | 256X16-BT SROM.SOS | 256X16-BT SROM, SOS | 256X16-BT SROM.SOS | | | | GENERIC | | 2NS796 | 2N6301 | | 2N6796 | | | NE21908B | NE21908B | NE73408B | NE734088 | PVB42004X | 0XTR6911 | SDT-8154 | | | | | TRN54101 | 098159R0007ABM | 825191 | 825191 | 825191 | 825191 | 825191 | 94244 | 98773 | 48774 | 48776 | 1 77786 | 82186 | 62186 | 98780 | 98781 | 98782 | 98783 | 98784 | | | | | K 0 | SP 503/NS | DMSP 503/NSUS RADIATION DERATINGS
Rad | ITINGS | PAGE: 12 | DATE:01-14-1991 | |--------------|---------------------|------------------|-----------|--|------------------|-------------------------|-----------------| | GENERIC | DESCRIPTION | PART NUMBER | LEVEL | PARAMETER | DERATING | CONDITIONS | REMARKS3 | | 99588 | 256X16-BT SROM, SOS | 2303072-20 | <u> </u> | ALL | NEGL 161BLE | NOTE 3 | | | AD571SD | 10-BIT A/D CONVTR | 2593952-1 | m | DELTA VOH | -0.16 V | | | | | | | | DELTA VOL | 0.24 V | | | | | | | | DELTA 10H | -16 aA | | | | | | | | DELTA 10L | -16 mA | | | | | | | | DELTA T CONV | 12 uS | | | | | | | | DELTA 11H | 28 uA | | | | | | | | DELTA IIL | -0.8 uA | | | | | | | | OFFSET | 0.5 V | | | | | | | | OFF EKROR | SO LSB | | | | | | | | NON LIN | 1.3 LSB | | | | | | | | DELTA 102H | 12 uA | | | | | | | | DELTA 102L | ₽■ 9 | | | | AD581TH/8838 | 10 VOLT PREC REF | 2613167-1 | - | DELTA VOUT | V■ 01 -/+ | VSS = 15 V. | | | | | | | | | RLOAD = 5 K | | | | | | | DELTA LINE REG | 0.001 V | VSS = 15 V, | | | | | | | | | RLOAD = 5 K | | | AM26LS31/BFA | OUAD LINE DRIVER | AM26LS31/BFA | ر
در | DELTA VOH | -0.06 V | VCC = 4.5V, IOH = 20mA | | | | • | : | | DELTA VOL | 0.02 V | VCC = 4.5mA, IOH = 20mA | | | | | | | DELTA IIH | 3 uA | VIN = 2.7 V | | | | | | | DELTA IIL | -150 uA | VIN = 0.4 V | | | | | | | DELTA TP | NEGLIBILE CHANGE | | | | AM26L532 | 4 DIFF LINE RCV | 2624495-1 | S | DELTA VOH | 2 2 | VCC=4.5V, DELTA VIN=1V | | | | | | | DELTA VOH | 2.5 | VENABLE = 0.8 V. | | | | | | | | | IOH = -440 uA | | | | | | | DELTA VOL | 10 % | VCC=4.5V.DELTA VIN=-IV | | | | | | | DELTA VOL | 10 % | VENARLE= 0.8V, IOL= 4mA | | | | | | | H | 221 UA MAX | VCC= 5.5 V, VIH= 2.7 V | | | | | | | 111 | -372 uA MAX | VCC= 5.5 V, VIL= 0.4 V | | | | - | | | DELTA TPHL | 15 1 | CL= 50 pF, RL= 2 KOHMS | | | - <u>-</u> | - | | | DELTA TPHL | 15.1 | VCC = 5 V. | | | , | | | | | | VIN - VIH = +/- 2 V | | | CA3045/1N | IRANSISIOR ARRAY | . 2613192-1 | . | DELTA (1/HFE) | 0.015 | IC = 0.1 mA, VCE = 1 V | | | | | | | DELTA (1/HFE) | 0.01 | IC = 0.1 mA, VCE = 1 V | | | | | | | DELTA (1/HFE) | 0.01 | IC = 10 mA, VCE = 1 V | | | CA3091D | 4 QUAD MULTIPLR | 2613194-1 | | | | NOT USED ON ORBIT | ON ORBIT | | CD4001B | UNAU NUK GATE | JM38510H05252SCX | _ | 100 | 2.5 uA | 18 V NOTE 2 | | | CD4001HK/HSK | 4 2-IN NOR BATE | 2606454-0011 | | | | | | | | | DNSP | IP 503/NS
RAD | 503/NSUS RADIATION DERATINGS
RAD | 11 INGS | PAGE: 13
OPERATING | DATE:01-14-1991 | |---------------|--------------------|------------------|------------------|-------------------------------------|---|-----------------------|-----------------| | GENERIC | DESCRIPTION | PART NUMBER | LEVEL | PARAMETER . | DERATING | CONDITIONS | REMARKS3 | | CD4001BK/MSR | 4 2-IN NOR GATE | 2606454-0012 | | | 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | | | | CD4001UBDMSR | CMOS 1.061C | 34050958-101 3 | | | | | | | CD4001UBK/MSK | 4 2-IN NOR GATE | 2606454-0018 | | | | | | | CD4002 | DUAL NOR GATE | 49869-9716-4002 | | 001 | 2.5 uA | 18 V | | | CD4002BK/MSR | 2 4-IN NOR GATE | 2606454-0021 | | | | | | | CD4002UBK/MSR | 2 4-IN NOR GATE | 2606454-0028 | | | | | | | CD4006B | COS/MOS REGISTER | 21-981-4006-01 | - | 100 | 25 uA | > 82 | | | CD4007UBK/MSR | 2 COMP PAIR INVR | 2606454-0071 | _ | IDD | 2.5 uA | | | | CD4008RK/MSR | 4-BIT ADDER | 2606454-0081 | - | 100 | 256 | | | | CD4008BK/MSR | 4-BIT ADDER | 2606454-0083 | 1 | | | | | | CD400BBK/MSR | 4-BIT ADDER | 2606454-0088 | | | | | | | CD40103BK/MSR | 8 STG PST SYN CNTR | | _ | 100 | 25 114 | 2 0 0 | | | CD4011BK/MSR | 4 2-IN NAND GATE | | - | . 001 | 2.5 114 | - 20 00 00 | | | CD4011BK/MSR | 4 2-IN NAND GATE | 2606454-0112 | | | | | | | CD4011UB | COS/MOS GATES | JM38510R050515FA | | | | | | | CD4011UBDMSR | CMOS LOGIC | | | | | | | | CD4011UBK/MSR | 4 2-IN MAND GATE | | | | | | | | CD40128 | COS/MOS GATES | JM78510805052CA | _ | 100 | 4 : U | | | | CD4012BK/MSR | 2 4-IN NAND GATE | 2606454-0121 | - | 401 | Hn C·7 | 18 V | | | CD4012UBDMSR | CHOS LOGIC | 34050960-101 H | | | | | | | CD4012UBK/MSR | 2 4-IN NAND GATE | | | | | | | | CD4013B | COS/NOS FLIP-FLOP | JM38510R05151SCA | | 100 | 7.5 nA | 2 | | | CD4013BK/1S | CHOS B | 2606454-0132 | ı | | | | | | CD4013BK/MSR | 2 D FLIP-FLOP | 2606454-0131 | | | | | | | CD4013BK/MSR | 2 D FLIP-FLOP | 2606454-0138 | | | | | | | CD4013BKSR | COS/MOS LOGIC | 34050970-101 | | | | | | | CD4013BKSR | CNOS 1.061C | JM38510R05151SCA | | | | | | | CD4015B | COS/NOS REGISTER | 21-981-4015-01 | | 100 | 25 uA | > α | | | CD4015BDMSR | CMOS LOGIC | JM38510R057535EA | | | | | | | CD4015BK/HSR | 2 4-BIT ST.RESTR | 2606454-0151 | | | | | | | CD4016BK/MSR | 4 BILATRL SWITCH | 2606454-0161 | _ | 100 | 2 5 .10 | 2 0 | | | CD4016BKMSR | CHOS LOGIC | 34050963-102 H | | | | | | | CD4017BK/MSR | DECADE CNTR/DIVDR | | | QQI | 256 | 200 | | | CD4018BK/MSR | PRESET DIV N CNTR | 2606454-0181 | | 191 | 75 un | > p1 | | | CD4018BK/MSR | PRESET DIV N CNTR | 2606454-0186 | • | | Mn e7 | | | | CD4019RFSR | CMOS LOGIC | JM38510R053525FA | - | 180 | ۷ ۶ ۰۰ | | | | CD4019RK/MSR | 2 AND/OR SLT GATE | 2606454-0191 | • | | KD | A 91 | | | CD4019BK/MSR | 4 AND/OR SLT GAT | 2606454-0198 | | | | | | | | | DMSP | P 503/NS | 503/NSUS RADIATION DERATINGS
Pan | ATINGS | PAGE: 14 | DATE:01-14-1991 | |----------------------------|---------------------------------|------------------|----------|-------------------------------------|----------|------------|-----------------| | GENERIC | DESCRIPTION | PART NUMBER | LEVEL | PARAMETER | DERATING | CONDITIONS | REMARKS3 | | CD4019BK/MSR
CD4019BK12 | 4 AND/OR SLT GAT | 2606454-0199 | | | - | | | | CD4021B | COS/MOS COUNTER | JH38510R05754SEA | | 100 | 25 uA | 18 v | | | CD40218FSR
CD40218K/MSR | CMOS LOGIC
8-STAGE ST REGSTR | JN38510R05754SEA | | | | | | | CD40238K/MSR | 3 3-IN NAND GATE | 2606454-0231 | | IDD | 2.5 uA | 2 000 | | | CD4023BK/MSR | 3 3-IN NAND GATE | 2606454-0232 | | | | | | | CD4023UBK/MSR | 3 3-IN NAND GATE | 2606454-0238 | | | | | | | CD40248 | COS/MOS COUNTER | | _ | 100 | 25 uA | 18 V | | | CD4024BDMSR | CMOS LOGIC | JM38510R05655SCA | | | | | | | CD4024BK/MSR | 7-STGE BIN CNTR | 2606454-0241 | | | | | | | CD4024BK/MSR | 7-STGE BIN CNTR | 2606454-0242 | | | | | | | C040257BK/MSR | 4 2/1 LN DATA SLCT | 2606454-2571 | | 100 | 7.5 uA | > 8# | | | CD4025BK/HSR | 3 3-IN NOR GATE | 2606454-0251 | - | 100 | 2.5 uA | > 8T | | | CD4025URK/HSR | 3 3-IN NOR GATE | 2606454-0258 | | | | | | | CD4027BDMSR | CMDS LOGIC | JM38510R051525EA | _ | 100 | 7.5 uA | > 61 | | | CD4027BK/MSR | 2 JK MS FLIP-FLOP |
2606454-0271 | | • | | | | | CD4027BK/MSR | 2 JK MS FLIP-FLOP | 2606454-0272 | | | | | | | CD4028BK/NSR | BCD-DECML DECODER | 2606454-0281 | - | 100 | 25 uA |) B1 | | | CD4028BK/MSR | RCD-DECML DECODER | 2606454-0282 | | | | | | | CD4028Bk /MSR | BCD-DECML DECODER | 2606454-0288 | | | | | | | CD4029BK/MSR | PRESET UP/DN CTR | 2605454-0291 | | IDD | 25 uA | 78 Y | | | CD4030BDMSR | CMOS L061C | 34050969-101 H | | IDO | | > 0.5 | | | CD4030BK/MSR | 4 EXCLUS-OR SATE | 2606454-0301 | | | | | | | CD4030BK/MSR | 4 EXCLUS-OR GATE | 2606454-9308 | | | | | | | CD4031BDMSR | CNOS LOGIC | JN38510R057555EA | _ | 001 | 25 uA | A 81 | | | CD4031B)./MSR | 64-STG ST REGSTR | 2606454-0311 | | | | | | | CD4032BK/MSR | 3 SERIAL ADDER | 2606454-0321 | | 100 | 25 uA | V 81 | | | CD4035BK/MSR | 4-STG PAR 1/0 REG | 2606454-0354 | | 100 | | · 0 | | | CD4035BK/HSR | 4-STG PAR 1/0 REG | . 2606454-0356 | | | | | | | CD4041UB | COS/MOS BYFFER | 21-981-4041-01 | | 100 | 7.5 114 | 2 0 0 | | | CD4041UBK/MSR | 4 TRU/COMP BUFFER | 2606454-0411 | | | | | | | CD4041UBK/HSR | 4 TRU/COMP BUFFER | 2606454-0412 | | | | | | | CD4041UBK/NSR | 4 TRU/COMP BUFFER | 2606454-0418 | | | | | | | CD4041UBKMSR | CHOS LOGIC | JM38510P05555CA | | | | | | | CD4046B) /NSR | UP PHAS-LOCK LOOP | 2606454-0461 | _ | 100 | | > 65 | | | CD4047BK/MSR | MONO/ASTEL MULTYE | 2606454-0471 | - | IDD | 25 uA | · > c | | | CD40478K/MSR | MONO/ASTRL MULTVB | 2606454-0472 | • | | | | | | IDD | | | BNS | P 503/NSI | DMSP 503/NSUS RADIATION DERATINGS RAD | ATINGS | PAGE: 15 | Ğ | DATE:01-14-1991 | |--|----------------|---------------------|------------------|-----------|---------------------------------------|-------------------|------------------|-----------------|-----------------| | BUTCHIN INVERT 2604451-0491 1 100 7.5 uh 18 V | GENERIC | DESCRIPTION | PART NUMBER | LEVEL | PARAMETER . | DERATING | CONDITIONS | RE | 1ARKS3 | | BRITAIN S. BEFCORM INVERT 2.00454-04072 1.00 7.5 uA 18 Y | 49UBK/MSR | 6 BUF/CONV INVERT | 2606454-0491 | 1 | 100 | 7.5 uA | 18 V | | | | BELTANN September Septem | 19UBK/MSR | 6 BUF/CONV INVERT | 2606454-0492 | | | | | | | | 100 | OBDHSR | CNOS LOGIC | JM38510R05554SEA | _ | IDD | 7.5 uA | | | | | BLYANN BUNCTON NONIVE SOCIETY | 90BK/1S | CNOS B | 2606454-0502 | | | | | | | | BUTCHER BUTCHER WINNY 206454-0533 | OBK/MSR | 6 BUF/COMP NONINV | 2606454-0501 | | | | | | | | BELTATER SELECTORM NUMINY 266454-0504 1 10D 2.5 uA 18 V | OBK/MSR | 6 BUF/COMP NONINV | 2606454-0502 | | | | | | | | ## SELVE BELY CORP NONINY 266454-0511 1 10D | SOBY./MSR | 6 RUF/COMP NONINY | 2606454-0503 | | | | | | | | BK/MSR B-CHANL HUI/DEHUX 266454-0511 1 10D 2.5 uA 18 V | OBK/MSR | 6 BUF/COMP NONINV | 2606454-0504 | | | | | | | | NEW CREATER SMITCH 260454-0641 100 2.5 uA 18 V | 1BK/MSR | 8-CHANL MUX/DENUX | 2606454-0511 | | 100 | 25 uA | 18 V | | | | BK/MSR CMOS LOGIC JAN3610R17401SCA 1 100 2.5 uA 18 V | 6BK/HSR | 4 BILATERL SWITCH | 2606454-0661 | _ | IDD | 2.5 uA | → 81 | | | | ## ## ## ## ## ## ## ## ## ## ## ## ## | 9UBKSR | CMOS LOGIC | JM38510R17401SCA | - | 100 | 2.5 uA | ^ 8F | | | | BK/MSR 3 - 1 M OR GATE 260454-0751 1 10D 2.5 uA 18 V | 1BK/MSR | 4 2-IN OR GATE | 2606454-0711 | _ | 001 | 2.5 uA | > 81 | | | | BFSR CHOS LOGIC JN38310R17001SCA 1 1DD 2.5 uA 18 V BK/MSR STRB 6 1WV BUFFER 2606454-0811 1DD 2.5 uA 18 V BK/MSR STRB 6 1WV BUFFER 2606454-5021 1 1DD 2.5 uA 18 V BK/MSR B-BIT PROITE ECOP 2606454-5021 1 1DD 2.5 uA 18 V BK/MSR B-BIT PROITE ECOP 2606454-5021 1 1DD 2.5 uA 18 V BK/MSR B-BIT PROITE ECOP 2606454-5021 1 1DD 2.5 uA 18 V BK/MSR B-BIT PROITE ECOP 2606454-5021 1 1DD 2.5 uA 18 V BK/MSR B-BIT PROITE ECOP 2606454-5021 1 1DD 2.5 uA 18 V BK/MSR B-BIT PROITE ECOP 260454-5021 1 1DD 2.5 uA 18 V BK/MSR B-BIT PROITE ECOP 260454-5021 1 1DD 2.5 uA 18 V BK/MSR B-BIT PROITE ECOP 260454-5021 1 1DD 2.5 uA 18 V BK/MSR B-BIT PROITE ECOP 260454-5021 1 1DD 2.5 uA 18 V BK/MSR B-BIT PROITE ECOP 260454-5021 1 1DD 2.5 uA 18 V BK/MSR B-BIT BID R CW/MSR 2613163-1 5 ALL NEGLIGIBLE EFFECT BELTA IT BID R CW/MSR 261323-1 5 ALL NEGLIGIBLE EFFECT B-BIT BID R CW/MSR 261323-1 5 ALL NEGLIGIBLE EFFECT B-BIT BID R CW/MSR 261323-1 5 ALL NEGLIGIBLE EFFECT B-BIT BID R CW/MSR 261323-1 5 ALL NEGLIGIBLE EFFECT B-BIT BID R CW/MSR 261323-1 5 ALL NEGLIGIBLE EFFECT B-BIT BID R CW/MSR 261323-1 5 ALL NEGLIGIBLE EFFECT B-BIT BID R CW/MSR 261323-1 5 ALL NEGLIGIBLE EFFECT B-BIT BID R CW/MSR 261323-1 5 ALL NEGLIGIBLE EFFECT B-BIT BID R CW/MSR 261323-1 5 ALL NEGLIGIBLE EFFECT B-BIT BID R CW/MSR 261323-1 5 ALL NEGLIGIBLE EFFECT B-BIT BID R CW/MSR 261323-1 5 ALL NEGLIGIBLE EFFECT B-BIT BID R CW/MSR 261323-1 5 ALL NEGLIGIBLE EFFECT B-BIT BID R CW/MSR 261323-1 5 ALL NEGLIGIBLE EFFECT B-BIT BID R CW/MSR 261323-1 5 ALL NEGLIGIBLE EFFECT B-BIT BID R CW/MSR 261323-1 5 ALL NEGLIGIBLE EFFECT B-BIT BID R CW/MSR 261323-1 1 ALL NEGLIGIBLE EFFECT B-BIT BID R CW/MSR 261323-1 1 ALL NEGLIGIBLE EFFECT B-BIT BID R CW/MSR 261323-1 EFF | SBK/MSR | 3 3-IN OR GATE | 2606454-0751 | - | . 001 | 2.5 uA | > 2 | | | | BK/HSR 4 2-IN AND GATE 266454-0811 BK/HSR 51RB 6 INV/BUFFER 266454-5023 1 100 7.5 uA 18 V BK/HSR 2 4-BIT LATCH 266454-5021 1 100 25 uA 18 V BK/HSR 2 4-BIT LATCH 266454-5321 1 100 25 uA 18 V BK/HSR 2 9-BIT CMCR 266454-5321 1 100 25 uA 18 V BK/HSR 2 PPRC INCOMINITY IN EACH 266454-5321 1 100 25 uA 18 V BK/HSR 2 PPRC INCOMINITY IN EACH 266454-5321 1 100 25 uA 18 V BK/HSR 2 PPRC INCOMINITY IN EACH 266454-5321 1 100 25 uA 18 V BK/HSR 2 PPRC INCOMINITY IN EACH 266454-5321 1 100 25 uA 18 V BK/HSR 2 PPRC INCOMINITY IN EACH 266454-5321 1 100 25 uA 18 V BK/HSR 2 PPRC INCOMINITY IN EACH 266454-5321 1 100 2 | IBFSR | CMOS LOGIC | JM38510R17001SCA | _ | QQI | 2.5 114 | > 81 | | | | BK/HSR STRB & INV/BUFER 260454-5023 1 IDD 7.5 uA 18 V BK/HSR 2 4-BIT LATCH 260454-5031 1 IDD 25 uA 18 V BK/HSR 8-BIT ROIR ENCOR 260454-5321 1 IDD 25 uA 18 V 20 UPRCSR 8-BIT CHOS 2613165-1 1 IDD 25 uA 18 V 20 UPRCSR 8-BIT CHOS 2613165-1 1 IDD 25 uA 18 V 20 UPRCSR 8-BIT CHOS 2613165-1 1 IDD 25 uA 18 V 20 UPRCSR 8-BIT CHOS 2613165-1 1 IDD 25 uA 18 V 20 UPRCSR 8-BIT CHOS 2613165-1 1 IDD 25 uA 100 V BELTAT DRIVER.HYBRD 2613163-1 5 ALL 450 nA VIN = -23 VDC RCHAN FEL SHITCH 21-928-0001-00M 5 mA FER SCD INWA VAR CAPAC 2613123-1 5.5 ALL HALL HA | 1BK/MSR | 4 2-IN AND GATE | 2606454-0811 | İ | | ; | - | | | | BK/HSR 2 4-BIT LATCH 266454-5321 1 100 25 uA 18 V BK/HSR 8-BIT PROIR ENCDR 260454-5321 1 100 25 uA 18 V 20 UPRGSR 8-BIT PROIR ENCDR 260454-5321 1 100 25 uA 18 V 20 UPRGSR 8-BIT CADG 2613165-1 1 100 X VDD = 5 V 20 UPRGSR 8-BIT CADG 2613165-1 1 1 VDD = 5 V VDD = 10 V 20 UPRGSR 8-BIT CADG 2613165-1 1 BCLTA TYPICAL 100
X VDD = 10 V VDD = 10 V BCLTA IN CADG 10 1 450 nA VIN = 0 V VIN = 0 V VIN = 0 V VIN = 12 V VIN = 12 V VIN = 12 V VIN = 12 V VIN = 12 V VIN = 12 V VIN = 10 V VIN = 12 V VIN = 10 V VIN = 12 | 2BK/MSR | STRB & INV/BUFFER | 2606454-5023 | | QQI | 7.5 uA | 18 V | | | | BK/HSR B-BIT PROIR ENCOR 2606454-5321 1 100 25 uA 18 V 20 UPRCSR 8-BIT GNOS 2613165-1 1 100 25 uA 18 V 20 UPRCSR 8-BIT GNOS 2613165-1 1 100 25 uA 18 V 20 UPRCSR 8-BIT GNOS 2613165-1 1 100 25 uA 18 V 10 UPRCSR 8-BIT GNOS 2613165-1 1 1 100 25 uA 18 V 1-0 UPRCSR 8-BIT GNOS 2613165-1 1 450 nA VID 10 V VID 10 V 1-90S MAY WAR CAPAC 2613163-1 5 DELTA IR 450 nA VIN 0 V VIN -23 uA 1-90S MAY WAR CAPAC 2613163-1 5 5 ALL NEGLIGIBLE EFFECT K B-BIT BIDĮR GNVIR 2617281-1 0.5 ALL NEGLIGIBLE EFFECT IQ 0.5 0.5 0.5 AA VIN | BBK/MSR | 2 4-BIT LATCH | 2606454-5081 | _ | 100 | 25 uA | > 87 | | | | 20 UPRCSR 8-BIT CMOS 2613165-1 1 100 | 2BK/MSR | 8-BIT PROIR ENCOR | 2606454-5321 | | 100 | 25 114 |) 81
V 81 | | | | 20 UPRCSR 8-BIT CMOS 2613165-1 1 DELTA TYPICAL | BBK/MSR | 2 PRC MONO MULTVIB | 2606454-5381 | _ | 100 | 25 uA | 18 V | | | | SELAY DRIVER, HYBRD 2613163-1 | 020 | UPRCSR 8-BIT CMDS | 2613165-1 | _ | DELTA TYPICAL | 7 100 7 | 11
C | NOTE 4 | | | SELAY DRIVER, HYBRD 2613163-1 | | | | | PROP. DELAY A | | | | | | DELTA ISS I #A VDD = 10 V DELTA III | | | | | | 30 % | | | | | DELTA IIH 450 nA VDD = 12 V, VIN = 12 V DELTA IIL -450 nA VIN = 0 V DELTA IIL -450 nA VIN = 0 V DELTA IIL -450 nA VIN = 0 V DELTA IIR 9 nA VIN = -23 VDC DELTA I(OFF) -1.1 uS VIN = 0 TO 10 V DELTA I(OFF) -1.1 uS VIN = 0 TO 10 V DELTA I(OFF) -1.1 uS VIN = 0 TO 10 V NEGLIGIBLE EFFECT 1 100 5 aA CHOS TO TIL 100 MIN -2.5 aR (MAX) TIL TO CHOS 100 MIN 4.2 aA (MIN) TIL TO CHOS 110 MIN 4.2 aA (MIN) TIL TO CHOS 111 MAX -0.5 aA 111 MAX -0.5 aA | | | | | DELTA 155 | 4 | | | | | SELAY DRIVER.HYBRD 2613163-1 | | | | | DELTA 11H | 450 nA | = 12 V, VIN = 12 | | | | SELAY DRIVER, HYBRD 2613163-1 | | | | | DELTA IIL | -450 nA | 11 | | | | 6 CHAN FET SWITCH 21-926-0001-00M DELTA T(OFF) -1.1 uS VIN = -23 VDC | | | | | DELTA 17L | -450 nA | | | | | 6 CHAN FET SWITCH 21-926-0001-00M | | RELAY DRIVER, HYBRD | 2613163-1 | S | DELTA IR | 9 nA | VIN = -23 VDC | | | | 6 CHAN FEI SMITCH 21-926-0001-00M | | | | | DELTA T(OFF) | -1.1 uS | 17 | 50 HZ | | | MWV VAR CAPAC 2613123-1 5 ALL NEGLIGIBLE EFFECT 1 100 5 mA PER SCD 1 100 5 mA PER SCD 1 100 5 mA PER SCD 10C 0.2 mA 1 10 CMOS TO TIL 10H MIN -2.5 mR (MAX) TIL TO CMOS 10L MIN 4.2 mA (MIN) TIL TO CMOS 10L MIN 4.2 mA (MIN) TIL TO CMOS 10L MIN 4.2 mA (MIN) TIL TO CMOS 11 MAX -0.5 mA 11 MAX -0.5 mA | | 6 CHAN FET SWITCH | 21-926-0001-00M | | | | | | | | 8-BIT BIDJR CNVTR 2617281-1 0.5 | 81-905 | MNV VAR CAPAC | 2613123-1 | 2 | ALL | NEGLIGIBLE EFFECT | | | | | 5 mA PER SCD
0.2 mA CMOS TO TTL
-2.5 mR (MAX) TTL TO CMOS
4.2 mA (MIN) TTL TO CMOS
5AX -0.5 mA -0.5 mA | ~ - | 8-BIT BIDIR CNVIR | | 0.5 | | | | USE RAD HARD PA | RI BY HARRIS | | 0.2 aA
4/- 60 uA CM03
-2.5 aR (MAX) TTL
4.2 aA (MIN) TTL
6AX -0.5 aA | | ÷ | | 1 | 100 | 5 mA | PER SCD | | | | 4X +/- 60 uA CMOS -2.5 aR (MAX) TIL 4.2 aA (MIN) TIL 1AX -0.5 aA -0.5 aA | | | | | 201 | 0.2 mA | | | | | -2.5 aR (MAX) TIL
4.2 aA (MIN) TIL
1AX -0.5 aA
-0.5 aA | | | | | I(IN) MAX | +/- 60 uA | CMOS TO TTL | | | | 4.2 mA (MIN) TIL
1AX -0.5 mA
-0.5 mA | | | | | IOH HIN | -2.5 mR (MAX) | TTL TO CHOS | | | | 1AX -0.5 BA -0.5 BA | | | | | IOL MIN | 4.2 mA (MIN) | TTL TO CMOS | | | | | | | | | I (OUT) NAX | -0.5 ■A | | | | | | | | | | IIL MAX | -0.5 BA | | | | • • | | | | | • | | | - | |---|--|--|--------------------|---|--|--|--| | | | ā | ISP 503/NSI
Rad | DMSP 503/NSUS RADIATION DERATINGS RAD | ATINGS | PAGE: 16 | DATE:01-14-1991 | | GENERIC | DESCRIPTION | PART NUMBER | LEVEL | PARAMETER | DERATING | OPERATING
CONDITIONS | REMARKS3 | | HA-2541-8 | STREET THORDWASS | 2613161-1 | | IIH MAX
DELTA TPHL
DELTA TPLH | -0.35 mA
40 ns
40 ns | CHOS TO TTL | | | HI-508A
 HS-508ARH | 8-CH NUX
8-CH NUX | 2613162-1 | | ALL
ID(OFF) | UNACCEPTABLE
500 nA | VD=10 V; VEN = 0.8 V; | Use HS-500ARH '90 CRT.
Rad Hard Process. | | HS-508RH | | · | 2 | DELTA R ON
DELTA ID OFF | 40 OHMS
5 mA | UNUSED INPUTS AT 10 V
VO = 10 V, 10 = 0.1 mA
VS = +/-10 V, | | | н 5-6 5262RH | 16K SRAM, CMOS | 2606423-1 | 2 | DELTA 102
DELTA TAVQV
DELTA TSLQV | 3 uA
30 nS
30 nS | VD = +/~IO V
PER SPEC
PER SPEC
PER SPEC | | | JB-830 | HALL GENERATOR | 2613130-1 | 1 0 | DELTA TAVAX
Delta yhoc
Delta v h | 30 nS
NO EFFECT
NO EFFECT | PER SPEC | | | LF11202D | OUAD JFET SWITCHES | 2615185-1
34048608-001 | ٠, | DELTA 1S (OFF)
Delta 1d(OFF)
Delta 1s(OM) 4 | 10 nA
10 nA | , S=+ 10, D=-10
, S=+ 10, D=-10 | SHIELD TO RAD LEVEL 0.5 | | LF11202D
LH00326
LM101A
LM101A | OUAD JFET SWITCHES
FET OP AMP, HYBRID
OP AMP | 34048608-002
2613158-1
M38510/1010356C
JM38510/1010356A | | DELTA ID(ON) | #
24 | NO NO | LEAKAGE | | ГМ 101АН | OP AMP | JM38510/1010356A | 1.5 | | -7.98 aV
250 nA
375 nA
140 nA
-23.5 aV
450 nA
630 nA | VCC=+/-15 V,VIN=+/-1 V M
C
d
i
i | VCC=+/-15 V.VIN=+/-1 V Must be considered highly conservative as most devices improve markedly if allowed to recover under bias. | | LM108A
LM108AF
LM108AF
LM108AH | OP ANP
LIN OP ANP
LIN OP AMP
OP ANP
LIN OP AMP | M38510/101045GC
JM38510/101045HA
5962012351304
JM38510/101045HA
JM38510/101045GA | | DELTA 10S
DELTA VOS | 250 nA
-0.3 mV | | | | | | | | | | | | | | | | | • | | | | | | | | | | | | THE TT JSN M | | | M NSC TO PHI | | | | | | | | | | | | |--|-------------|---|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-------|-----------|-----------------------------------|--|--|--------------|-------------|----------------|-------------------------|----------------|--------------|-----------|--------------|----------------|--|--------------|--------------|---|--------|-----------------|------------------|-----------------|-----------------|------------------|------------------|------------------------|-----|----|---| | DATE:01-14-1991 | REMARKS3 | | | | | | | | | | | | | | V=+/- IS V, KS=SV UMBS Kad Hard special part by MSC. | | د | | = IO OR LAUNCH USE UNLY | | | | | | PRELIM MAY NEED TO SMITCH FROM NSC 10 PM | | | PRELIM MAY NEED TO SWITCH FROM NSC TO PMI | | | | | | | | SUBS. FOR LMIII BY NSC | | | | | PAGE: 17 | CONDITIONS | | | | | | | | | | | | | ************************************** | V=+/- 13 V, KS=30 UM | \ CI -/+ = \ | -
- | 7, -13 V, KI | | VCC = +/-15 V, | | | | | V +/- = 15 V | V +/- = 15 V | V +/- = 15 V | | | | | | | | | | | | | | TINGS | DERATING | 8.9 nA | 15 nA | -18 nA | -0.85@x/ | 14 nA | 63. nA | -35 nA | 1.50 1 | 20 nA | 97 nA | -57 nA | | ==
 | × × × · · · | 30 nA | 120 14 4.00 | | | 1.6 a V | -20 nA | 2.5 | 56 nA | | 5 B V | 100 nA | 1 uA | 50 ₽ V | 500 nA | Z uA | | | | | | 0.7 mV | E . | | | | DMSP 503/NSUS RADIATION DERATINGS
RAD | PARAMETER ' | DELTA IR+ | DELTA 18- | DELTA 10S | DELTA VOS | DELTA IB+ | DELTA 18- | DELTA 10S | DELTA VOS | DELTA IB+ | | DELTA 10S | | DEI TA UNC | DELTA TOG | DELTA TR | | volit | 7001 | DEL I A VUS | DELTA I BIAS | DELTA VOS | DELTA I BIAS | | DELTA VOS | DELTA 10S | DELTA 18 | DELTA VOS | | VEL!A 18 | | | | | | DELTA VOS | | | | | SP 503/NSI
Rad | LEVEL | 0.1 | | | 1.5 | | | | 7 | | | | | • | , | | | | · - | - | | М | | | - | | | r. | | | | | | | • | 1.5 | | | | | ¥Q | PART NUMBER | | | | | | | | | | | | 3%6201233127/
JM78510710104665 | 2001/14/1/2001 | | | | 5942012351278 | 3405450-001 | 100-00010010 | | | | 34072840-001 A | JM38510/1030456A | | | | | 5942012351280 | JM38510/1030456A | M38510/1030456C | 49869-9716-5111 | JH38510/1030456A | JM38510/1030456C | | | | | | | DESCRIPTION | | | | | | | | | | | 60 | OP AND | Ē | | | | SV RFGIII ATOR | 0370 1 103 1 100 | ימרו ומרומשבט | | | | VOLT FOLLOWER | VOLT COMPARATOR | | | | . • | VOIT COMPARATOR | VOLT COMPARATOR | VOLT COMPARATOR | OP ANP | VOLT COMPARATOR | VULI CUMPARATOR | | | | | | | GENERIC | 2 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | | | | | | | | | | 1 1 0000 | LALVERA | LM108ARH | | | | LM109 | 10 I M I | | | | | LM110H/8838 | LMIIIH | | | | | # H | LM111H | LHIIIH | LM11H | LMIIH | • ONITE | 1111 | . / | 25 | 5 | | | | | SHO | P SD3/NSI | DMSP 503/NSUS RADIATION DERATINGS | TINGS | PAGE: 18 | DATE: 01-14-1991 | |---|----------------|------------------|------------------|-----------|-----------------------------------|-----------------|-----------------|---| | | GENERIC | DESCRIPTION | PART NUMBER | LEVEL | PARANETER | DERATING | CONDITIONS | REMARKS3 | | | | | | | DELTA IB | -60 nA | | 1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1 | | | | | | | DELIA YOU! LUM | ()
20 110 | 1001 = 50 mA | | | | | | | 9 | DELTA VOS | 70 BV | A 00 = 1004 | | | | | | | | DELTA 10S | 0.7 uA | | | | | | | | | DELTA 18 | -0.1 TO +1.0 uA | | | | | | | | | DELTA VOUT LOW | 0.08 V | IOUT = 50 mA | | | | | | | | DELTA ICEX | 0.2
mA | VOUT = 50 V | | | _ | | | | | DELTA ISINK | -8 mA | vout = 0.5 v | | | | LM117HVH | IC, REG, VOLT | 071437-000-001 | - | LINE REG. | +/- 30 BV | VIN = 10 -15 V. | | | | | | | | | | ILOAD = 100 mA | | | | | | | | DELTA VOUT | 0.21 V | VIN = 10 V, | | | | | | | | | | ILOAD = 10 mA | | | | | | | | DELTA VREF | 37.5 mV | VIN = 10 V. | | | • | | | | | | | ILOAD = 10 mA | | | | | | | - | IABJ | 100 uA | VIN = 10 V, | | | | | | | | | | ILDAD = 10 BA | | | | CM118 | LIN OP AMP | JM38510/1010756A | - | DELTA VOS | 10 ⋒V | VS = +/- 15 V. | | | | ٠ | | | | | | RL = 2 KOHMS | | | | | | | | DELTA 10S | 20 nA | VS = +/- 15 V, | | | | | | | | | | RL = 2 KOHMS | | | | | | | | DELTA 1B | 200 nA | VS = +/- 15 V. | | | | | | | | | | RL = 2 KOHMS | | | | LN118 | OP AMP | JM38510/1010756A | | | | | | | | LM124 | OUAD OP AMP | JM38510/110055CA | 2 | DELTA 1S | A mA | V = 30 V | | | | | | | | DELTA VOS | № 9 | V = 30 V | | | • | | | | | DELTA 10S | 80 nA | V = 30 V | | | | • | | | | DELTA +/- IB | 350 nA | V = 30 V | | | | - | | | | AOL | 35 K | V = 30 V | | | | | - | | | CMRR | 8P 06 | V = 30 V | | | | - . | - | | | DELTA 1S | 2 mA | V = 30 V | | | , | | - | | | DELTA VOS | 3 84 | V = 30 V | | | • | | | | | 103 | 40 nA | V = 30 V | | | | | - | | | DELTA +/- 18 | 200 nA | V = 30 V | | | | | | | | AOL | 50 K | V = 30 V | | | | | | | | CHRR | 100 dB | V = 30 V | | | | LM1248CC | LIN QUAD OP AMP | 5962012351284 | | | | | | | | 10101 | רוש מחשע בטוורות | 1971CC71A701C | _ | VEL IA VUS | 10 mV | · VT = 5 V | | | | | SHO | P 503/NS | DMSP 503/NSUS RADIATION DERATINGS | TINGS | PAGE: 19 | DATE:01-14-1991 | |----------------------|-----------------|------------------|--------------|-----------------------------------|-------------|-------------------------|-----------------------------| | GENERIC GENERIC | DESCRIPTION | PART NUMBER | RAD
LEVEL | PARAMETER | DERATING | OPERATING
CONDITIONS | REMARKS3 | | | | | | DELTA 10S | 100 nA | | | | بد سط
ساورو | | | | DELTA IB | 400 nA | | | | | | | 2 | SUPPLY CURRENT | 2 mA | VI = 5 V, | | | | | | | | | RLOAD = OPEN | | | | | | | V OFFSET RS | 4.4 mV | VI = 5 V, V0 = 1.4 V | | | | | 4 | | I (OFFSET) | 100 nA | VI = 5 V | | | | | | | 1(BIAS) | 477 nA | VI = 5 V | | | | | | | AOL | 50 V / BV | VI = 15 V. | | | and the second | | | | | | RLOAD = 15 KOHNS | | | | | | | VOUT (LOW) | 0.4 V | VI = 5 V. ISINK = 3 mA | | | P | | | | | | VIN(DIFF) = -1 VDC | | | , LN139 | QUAD COMP | JM38510/112015CA | | | | | | | LM139AF | VOLT AMP | 34054653-001 | | • | | | | | LM139AJ/883B | VOLT ANP | 34072841-001 A | , | | | | | | LM139F | OUAD COMPARATOR | M38510/11201SDA | | | | | | | LM140LAH-15 | IC, REG, VOLT | 97020-ESD-103 | 5 | DELTA YOUT | 0.1 V | VD = +/-10 V, | | | and. | | | | | | VIN = 18 - 30 V. | | | | , | | | | | IDUT = 0.1 A | | | | ;- | | | DELTA 18 | -0.6 mA | VD = +/- 10 V, | | | · .: | | • | | | | VIN = 18 - 30 V. | | | T-0 | | | | • | | IOUT = 0.1 A | | | gerbin. | | | | DELTA LINE REG | № 09 | VD = +/- 10 V | | | | • | | | | | VIN = 18 - 30 V. | | | : ž – | | | | | | IOUT = 0.1 A | | | en di | | | | DELTA LOAD REG | 20 8V | IO = 5 to 100 mA | | | 1,5%
<u>L</u> | | | | RIP REJ | -12 08 | f = 120 HZ | | | LAISBAH | DUAL OF AMP | 2613157-1 | | DELTA VOS | 4.7 aV | VCC = 30 V | | | #5 | • | | | DELTA 10S | 5 nA | | | | - من
ابر
مدسود | | | | DELTA 18 | 30 nA | | | | LM158AH | DUAL OP AMP | 34050978-001 | | | i | | | | H(7/H) | VULI KEBULATUK | 2462012351242 | <u>.</u> | | 2 % | VIN = 12 V, IC = 1 mA | | | - | | | | | 25 ⋒V | VIN = 12-15V, IL = 1mA | | | , | | | | DELTA LOAD REG | 25 aV | VIN = 12,VIL = 1-50 mA | | | LN723H | VOLT REGULATOR | JM38510/1020151A | | | | | | | LN741 | OP AMP | JH38510/1010156X | 0.75 | DELTA VOS | 0.4 mV | Input bias | Input bias strongly affects | | | | | | DELTA 18+ | 14 nA | radiation effects. | effects. | | | | | | DELTA IB- | 25 nA | | | | | | | | DELTA 10S | 10 nA | | | | ر در در
دیار در در
دیار در د | | ISHO | P 503/NSU | DHSP 503/NSUS RADIATION DERATINGS | LINES | PAGE: 20 | DATE:01-14-1991 | |---|-----------------------|----------------------------|--------------|-----------------------------------|-------------------|------------------------|------------------------------------| | 61. ed 2. | • | 1 | RAD | | | DPERATING | | | SENERIC | DESCRIPTION | PART NUMBER | LEVEL | PARAMETER | DERATING | CONDITIONS | REMARKS3 | | <u> </u> | - | | - | DELTA AOL | -17 dB | +/-15 V | | | | | | | DELTA VOS(abs) | 2.4 mV | +/-15 V | | | ************************************** | | - | | DELTA IB | 200 nA | +/-15 V | | | · · · | | | | DELTA 10S(abs) | 60 nA | +/-15 V | | | | | | 50 | DELTA AOL | -40 dB | +/-15 V | OLD DATA, | | | | | | DELTA IB | 300 nA | +/-15 4 | | | - | | | | DELTA 105(abs) | 150 nA | +/-15 V | | | | | | | DELTA VOS(abs) | 40 mV | +/-15 V | | | LN741 | OP AMP | 317939
JM38510/10101960 | | | | | | | LM747AH | DUAL OP AMP | JM38510/1010251A | 0.5 | DELTA VOS | -10 mV | VCC = +15 V, 0 V; | Fails between 0.5 and | | X | | | | | | DELTA VIN = 0 | 1.0 rad levels. | | ارامه ارامه
ارامه ارامه ار | | | | DELTA ·I(+)BIAS | 70 nA | | | | -Briss o | | | | DELTA I(-)BIAS | 110 nA | | | | | | | | DELTA I OFFSET | 30 nA | | | | 7 LN747H | DUAL OP AMP | JM38510/1010251A | | | | | | | UNCTANT INTO CO. | ZANG DI DI LIN I NOIL | • | | | | | 875191. | | # MA42141 | MICROWAVE | | | ALL | NEGLIGIBLE EFFECT | | | | 1. MM24C906 | CNOS BUFFER | 2613171-1 | - | ALL | SEE REMARKS3 | | PARTS BY NSC ARE SOFT. SEE | | | | - | , | : | | | Ŧ | | I rino4CY06 | CHUS BUFFER | | 1 -1 | ALL | 10 % CHANGE | | MICREL RAD HARD PART | | MR 70097 | TRI-STATE DRIVER | 2613169-1 | 1 0 | ALL | SEE REMARKS3 | | PARTS BY NSC ARE SOFT. SEE | | | | | 1 | | | | DERATING FOR RAD HARD MICREL PART. | | J MM70C97 | TRI-STATE DRIVER | | رما
ما | ALL | 10 % CHANGE | | MICREL RAD HARD PART | | F #S556 | RF | | r. | ALL | NEGLIGIBLE EFFECT | | | | 0P-271 | OP AMP, PREC. | 2629568-1 | 1.5 | VOS | 72 uV | RS = 50 DHMS | PMI Part | | *: | | | | DELTA 18 | 1.7 uA | | | | <u></u> | | | | 105 | 63 nA | | | | | | | | AOL | 1015 V/mV | RL=2 KOHMS, VO=+/-10 V | | | | - | | 3.0 | DELTA 19 | 3000 nA | | | | | - | | | 105 | 150 nA | | | | | | | | V0S | 0.15 aV | | | | • | | | 9 | VOS | 80 nV | RS = 50 OHMS | | | | | | | DELTA IB | 3.5 uA | | | | - | | | | 105 | 540 nA | | | | · | | | | AOL | 500 V/BV | RL=2 KOHNS, VO=+/-10 V | | | 0P-02AJ | OP ANP | | 5 | DELTA VOS | | 50 DAMS | LM74% Substitute | | | | | | 18 | 140 nA | | | | <u> </u> | | | | DELTA 10S | 5 nA | | | | 12 | ` | | | AOL | 25 V / mV | 2 KOHMS, VO = +/- 10 V | | | | | HO | SP 503/NS | DHSP 503/NSUS RADIATION DERATINGS | TINGS | PAGE: 21 | DATE:01-14-1991 | |--------------------|------------------|-----------------|--------------|-----------------------------------|-------------------|--------------------------|-----------------| | GENERIC | DESCRIPTION | PART NUMBER | KAD
LEVEL | PARANETER . | DERATING | OPERATING
CONDITIONS | REMARKS3 | | | | | - m | DELTA VOS | 0.8 av | | | | | | | | 18 | 120 nA | | | | | | | | DELTA 10S | 2 nA | | | | | | | | AOL | 40 V/BV | 2 KOHMS, VO = +/- 10 V | | | | | • • • | | AOL | 200 V/mV | 600 DHM, VO = +/- 10 V | | | - | | • | | AOL | 100 V/ aV | | | | 10P-14AJ | OP AMP | | ī. | DELTA VOS | 2.3 ⋒V | 50 OHMS LM747 Substitute | titute | | | | | | 118 | 80 nA | | | | وندية | | | | DELTA 10S | b nA | | | | | | | | ADL | 20 V/mV | 2 KOHMS, VO = +/- 10 V | | | h. | | | m | DELTA VOS | 1 a V | 50 DHMS Part | | | | | | | 18 | 70 nA | | | | Co, aug | | | | DELTA 10S | 4.5 nA | | | | 2 .5. | | | | AOL | 25 V/aV | | | | | | | 1.5 | DELTA VOS | 0.5 mV | 50 OHMS PMI Part | | | | | | | 18 | 50 nA | | | | | - | | | DELTA 105 | 2 nA | | | | | | | | AOL | 40 V/mV | 2 KOHMS | | | 00-02 | IC, OP AND | 97020-000-084 B | 1.2 | DELTA VOS | 1 8/ | VS = +/- 15 V | ٠ | | ***** | | | | DELTA 10S | 23 nA | | | | | | | | DELTA 18 | 80 nA | | | | | | | | DELTA PSRR | 24 uV / V | | | | | | | | 6BWP | -0.2 MHz | | | | | | | | DELTA SLEWRATE | Sn / A 9.0- | | | | Sur-1181 | AMP, SAMPLE/HULD | 2613200-40 | | | | | | | STATION | S/H ARP | 2593954-1 | m | DELTA VOS | 12 aV | | | | | | | | DELTA 18 | 0.25 mA | | | | 40- | | | | DELTA SLEW | -7 v / uS | | | | ار هي.
در هي. د | | | | OTRANS | 4.3 NC | | | | | - | | | DELTA IIL | 25 uA | | | | | - | | | DELTA 11H | 3.3 nA | | | | ٠ | | | | DELTA VORDOP | 5.3 V | VI = +/+ = NIV | | | - | | | | DELTA I DROOP | 24 nA | VIN = +/- 5 V | | | SN5406J | HEX INVERTER | M38510/00801SCA | . | ALL | NEGLIGIBLE EFFECT | | | | SNS4LOOM | DUAD NAND GATE | M38510/02004SDB | 5 | ALL | NEGLIGIBLE EFFECT | | | | - 5K34L008 | DUAU NAMU GATE | M38510/020045DA | | ; | | | | | CNSAL OZU | ALBIT COUNTED | M38310/02103808 | <i>~</i> · | ACT. | NEGLIGIBLE EFFECT | | | | SHOTE 758 | +-BII COUNIER | MUSZUCZU/UICBCH | n | ALL | NEGL1618LE EFFECT | | | | | | DHS | P 503/NS | DHSP 503/NSUS RADIATION DERATINGS | TINGS | PAGE: 22 | DATE:01-14-1991 | |---------------|-----------------------|------------------|--------------|-----------------------------------|-------------------|-------------------------|-----------------| | SENERIC | DESCRIPTION | PART NUMBER | RAD
LEVEL | PARAMETER | DERATING | OPERATING
CONDITIONS | REMARKS | | | | | | | | | | | SN54L95W | 4-BIT SHIFT REG | | S | ALL | NEBLIGIBLE EFFECT | | | | SNC54063 | HEX INVERTER | 3M38510/00801SCA | 5 | ALL | NEGLIGIBLE EFFECT | | | | SNH54LS26N-00 | LPSTTL BUFF/DRV OC | M38510/32102SDA | S | ALL | NEGLIGIBLE EFFECT | | | | JA12702 | 16K SRAM CNOS/SOS | 2613802-1 | _ | ALL | NOT SPECIFIED | | NOT AVAILABLE | | JA12702 | 16K SRAM CMOS/SOS | 2613802-2 | | ALL | NOT SPECIFIED | | | | TA12736 | NEU, CNOS SOS LSI | 3261412-1 | | ALL | UNAVAILABLE | | NOT AVAILABLE | | 5UA723 | VOLTAGE REGULATOR | 49869-9716-5723 | - | LOAD
REG. | | VIN = 15 V. | | | ماران | | | | | | ILOAD = 1 mA to 50 mA | • | | | | | | DELTA VOUT | -0.34 X, +11.1 X | VIN = 15 V, 10UT = 1 | | | UA741A | OP AMP | 49869-9716-5741 | | | | | | | ULS-2804H-883 | DARLINGTON ARRAY | 2629736-1 C | 2 | DELTA VCE(SAT) | 0.05 V | IC = 35 mA | | | أراد د | | | | DELTA VCE(SAT) | 0.02 V | IC = 212 #A | | | | • | | | DELTA VCE(SAT) | 0.02 V | IC = 359 mA | | | | | | | DELTA (1/HFE) | 0.005 | IC = 30 mA | | | | | | | DELTA (1/HFE) | 0.003 | IC = 200 mA | | | 180 | CRYSTAL | 3117942 | S | DELTA 4/4 | 20 ppm | | | | 1780 | 5.12 MHZ CRYSTAL | 49835-9716 | 5 | DELTA f | 20 HZ | • | | | PU120 | QUARTZ CRYSTAL | PS0258-8, Rev6 | | | 20 pps | | | | 1.PU120 | GUARTZ CRYSTAL | PS0258-9, Revb | | | | | | | PU120 | QUARTZ CRYSTAL | PS0258-10, Rev6 | | | | | | | PUIZO | QUARTZ CRYSTAL | PS0258-11, Rev6 | | | | | | NOTE 1 ## Explanation of DELTA (1/hFE) Calculations , S. of a transistor after exposure to ionizing radiation can be estimated using the following expression: A primary effect of ionizing particulate radiations on bipolar transistors is degradation of forward current gain, hFE. This degradation is dependent upon the initial gain (hFEO), operating point of the transistor and radiation exposure. DELTA (1/hFE) measures the radiation degradation. The hFE Degraded hFE values should be based on DELTA (1/hFE) values shown for the same collector current value IC as the application. If no data are available at that IC, then values for the next lower IC should be used if IC is below the preexposure gain peak, DELTA (1/hFE) values for the next higher IC should be used. The gain versus IC relation is generally in ## 0TE 2 CMOS parts in this CD4000BX/YYR family are sensitive to ionization damage. In addition to the larger quiescent currents (at 18V) shown here, TPLH and TPHL increase as shown below. Also VTN can have a minimum value of 0.3V, VTP can have a maximum value of 2.8V and the delta VT's can be 1.4V maximum. The VT changes may effect non-standard parameters shown in the current Harris Hi-Rel 1990 catalog. When R is replaced by H as the final part number suffix, the part has a nominal Rad level capability of 10 (ten) and the IDD derating is unchanged. IDD values can be assumed as linear with VDD. | LOAD | | |------|--| | S | | | 2.5 | | | ч | | RAD LEVE %, compared to typical preradiation value. Delta Propagation Delay, | <50pF,
200Kohm | |-----------------------| | 80
25 | | 50
15 | | 20
8 | | VDD = 5V
VDD = 10V | OTE 3 Hardness assured by vendor (RCA), per part specification. NOTE 4 Typical values assumed to be 50% of maximum 25°C value. Tentative and subject to revision.